DOCUMENT RESUME

ED 067 955 FL 003 544

AUTHOR Glassman, Eugene H.

TITLE Conversational Dari: An Introductory Course in Dari

(=Farsi=Persian) As Spoken in Afghanistan.

INSTITUTION International Afghan Mission, Kabul (Afghanistan).

Language & Orientation Committee.

PUB DATE 71

NOTE 392p.; Revised edition of "Conversational Kabuli

Dari" by Eugene H. Glassman with the assistance of M.

Taher Porjosh

AVAILABLE FROM Medical Assistance Programs, Inc., P.O. Box 50,

Wheaton, Illinois 60187 (\$6.00)

EDRS PRICE MF-\$0.65 HC-\$13.16

DESCRIPTORS *Audiolingual Skills; Basic Skills; Comprehension

Development; *Conversational Language Courses; Cultural Education; *Grammar; Indo European Languages; *Instructional Materials; Intensive Language Courses; Language Instruction; Listening

Comprehension; Modern Languages; *Persian

IDENTIFIERS Afghanistan; *Dari; Farsi

ABSTRACT

This course in Dari, also known as Farsi or Persian, concentrates on development of conversational skills. Twenty-five lessons, reflecting current linguistic theories of language learning, include pronunciation drills, grammar study, vocabulary development, and exercises. Appendixes contain 14 sections of cultural material concerning Afghan-social structure, geography, and verb review. Several indexes are included: (1) the Dari sound system, (2) words and phrases used in the lessons, (3) English words and phrases used in lessons, and (4) a subject index. (RL)

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

Conversational DARI

AN INTRODUCTORY COURSE IN DARI (= FARSI = PERSIAN)

AS SPOKEN IN AFGHANISTAN

by

Eugene H. Glassman

REVISED EDITION

of

"CONVERSATIONAL KABULI DARI" by Eugene H. Glassman with the assistance of M. Taher Porjosh

The Language & Orientation Committee
International Afghan Mission
Post Office Box 625
Kabul, Afghanistan

FILMED FROM BEST AVAILABLE COPY

Copyright © 1970, 1971 Eugene H. Glassman
All Rights Reserved

"PERMISSION TO REPRODUCE THIS COPY.
RIGHTED MATERIAL HAS BEEN GRANTED
BY ENGINE H. GLASSMAN

TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE U.S. OFFICE OF EDUCATION. FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER."

INTRODUCTION

Of the thirty-two languages* found in Afghanistan the Constitution of October 1, 1964, recognizes two, Pashto and Dari, as "official" (Article 3). The present course is concerned with the latter, Dari, which is an alternate--and currently popular--designation for what many people call "Farsi" or "Persian." Although the literary Persian as used in Kabul (Afghanistan) and Teheran (Iran) differs but little today, the spoken forms of the language vary considerably. For a number of reasons the trend of the times is to emphasize the name <u>Dari</u> in preference to--and possibly even to distinguish it from--the Persian (or Farsi) of Iran. It is the language of the capital city (Kabul) although, of course, it is spoken elsewhere in the country as well. It belongs to the Iranian branch of the Indo-European family of languages.

Inasmuch as the conversational forms of Dari differ greatly from the literary or written forms, the present course deliberately stresses the <u>spoken</u> form of the language. The student who wishes to learn Dari should realize that this course is conversational, spoken or colloquial, and should not be surprised if his language informant at first expresses chagrin at being asked to teach such language, even though he himself uses it all the time! It must be added that the pronunciations and constructions presented in the course are not "invented"; they are actually those currently in use in the center of Afghan cultural and political life. Reasons for the particular script employed in presenting this conversational material are explained in Lesson One.

The work itself has been conceived and executed on the basis of now well-established principles of language learning and teaching as developed by linguists over the last few decades, not the least of which is that spoken language is regarded as primary while written (or literary) language is secondary. There are at least two reasons for giving priority to the spoken language: (a) all normal human beings can understand and speak well enough to carry on the affairs of their daily lives while a considerable proportion of them are unable to read and write; and (b) people learn to speak their native language a number of years before they ever learn to read and write it, if they learn to read and write it at all. The amount of speaking we do in a day far exceeds the amount of writing we are likely to be engaged in; and even when we do write don't we usually first try to think of what we want to say before we put it down?

While drawing freely from the results of modern linguistic science, I have nevertheless endeavored to reduce everything to the simplest practical

. same dame

^{*}The Kabul Times Annual, 1970 edition, p. 124.

iv na di o od na mevoernos.

[Introduction]

terms for the non-technically-trained student of language. The effort has been made to approach the problem of learning a language—in this case, Dari—practically rather than technically, and the presentation of materials is given in the form which some linguists call the "spiral approach." Thus, after introducing the sounds, the course begins naturally with the numbers "one" and "two" and proceeds immediately to distinguish between things of which there are only "one" (singular) and those of which there are more than one (in other words, "two" [or more]; that is, plural). Gradually other elements of the language are introduced, often coming back to the same point (or using the same basic ingredients) but on a somewhat higher level, so that by the completion of Lesson Twenty-five all of the main structure of Dari has been learned within a vocabulary of about 1,000 words or phrases.

The learning of any language well enough to speak it—so that the student is able to communicate or interact with those of the new culture, requires attention to four particular areas, in all of which "interference" from the student's nother (or native) tongue will have to be overcome.

l. Sounds. Inasmuch as the spoken language is primary the sounds of the language take precedence in this presentation. It will be noticed that the first two lessons are taken up entirely with the sounds which are found in Dari, some of which are common to English but some of which will require considerable effort on the part of the student to master. It needs to be made clear that the work in your hands is not some sort of "teach yourself" course which you might acquire much as you did batin or ancient Greek. On the contrary, it requires the voice of a living, native born speaker of Dari to give you the proper guidance in pronunciation, correct your mistakes and offer the kind of practice that is so necessary to the development of fluency.

Besides the pronunciation of individual sounds, stress (or accent), rhythm and intonation are to be learned in a situation where one can hear and imitate the speech of a native speaker. They cannot be manufactured artificially from the words of a textbook, no matter how well it may be prepared. There is no effective substitute for the voice of a language informant or the people who speak the language to be acquired. In the early lessons (and throughout the entire course as far as vocabulary is concerned) stress is indicated by underlining (italics), although even here it must be remembered that the teacher, not the unitten tors, is thought. A word stressed one way in isolation may come out differently in different contexts and the student should train his ear to hear and his torque to imitate not only individual sounds but also stress, rhythm and intonation as he hears it from those around him.

So important are the sounds of the language considered that they have been introduced for practice in every lesson of the course. The pronunciation drills which introduce each lesson (beyond Lesson Two) are to be done only with a living teacher who can (and should!) correct his student faithfully. The drills are based largely upon what are known as "minimal pairs" of sounds in the language, put together into utterances rather than merely learned in isolation, since it was long ago determined that sentences, not words, are the significant units of language. Although some of the pronunciation sentences, in the nature of the case, may (when translated) be about as useful for communication as such

[Introduction]

proverbial tongue-twisters as "Peter Piper picked a peck of pickled peppers" or "Big boys bottle the blue bug's blood," the student should not be discouraged thereby. Many of them will be found to be quite useful, even though they are rowintended to be learned or even necessarily understood. They are for ear and tongue practice only, and the teacher should spend a few minutes on them at the beginning of every day's class.

With regard to this daily pronunciation drill, however, a word of caution will be in order. The teacher must <u>never</u> ask a student to <u>read</u> the pronunciation sentences from the book. The teacher's job is to pronounce the sentences (in whole or in parts) several times while the student mimics the teacher (not reads from the book). After—but only after—the student has demonstrated reasonable facility in making the sounds and repeating the sentences should the teacher resort to mixing up the sentences and, for example, having the student hold up one hand (or answer with a number "1") for one of the two sounds being contrasted while holding up the other hand (or answering with a number "2") for the other of the two sounds. During the pronunciation drill the student's book should be kept closed since the meanings of the sentences are immaterial—it is the sounds that he is learning to distinguish.

An index of the sounds practiced is appended to the work (as Index I on page 349) so that a sound which offers difficulty to a particular student or class can be taken up at any time later in the course by way of review.

2. Structure. A second area of language learning which confronts the student is what is known as the structure or "grammar" of the language. Having learned sounds and words, one has not learned a language. The correct pronunciation of a word like "apple" with proper gestures may get his point across and secure for the student what he wants from a shopkeeper; but this is hardly language competence. What is needed is to be able to put sounds (the basic building blocks of language) and words (somewhat larger units, or combinations of blocks) into a "structure" which conveys full-orbed meaning. This is done through the mastery, slowly and progressively, of the sentence patterns of the language. For this purpose the model sentence (or pattern practice) method of presentation has been utilized. It is felt that an ounce of example is worth a pound of explanation, and consequently each structural (= grammatical) point in the course is presented mainly through models or patterns which by both the teacher and the student can be manipulated and diversified to give the familiarity with the structure and fluency in its use which the student really needs for effective communication. Explanatory notes, when necessary, follow the examples which are given in box diagrams.

As the sentences were prepared to illustrate the various elements of the structure of Dari three factors were kept constantly in mind: (a) Is the sentence <u>useful</u>? In other words, can that sentence be associated with some situation which the student is either likely to find himself in or can easily imagine and/or can variations on it be easily made to fit the real-life situations which the student encounters? Utterances need to be associated with situations and it is hoped that in most cases those chosen will be found to be useful. Every effort has been made to avoid filling the book with theoretical grammar book sentences such as "My grandmother's blue pen is not on the steps" (although even

[Introduction]

that sentence, if properly substituted on, is not without some redeeming value)! (b) Is the sentence idiomatic? No matter how useful a particular sentence might be or how much desired by the student for a particular task, if -- in order to keep it within the confines of the grammar and vocabulary at his disposal at that particular point in the course -- it takes on an unnatural or artificial flavor, it is of doubtful value in mastering the language. It is largely for this reason that "conversation" presentations around given situations (such as the kitchen, garden. shopping) have been avoided. since an extended conversation on any of these topics usually brings before the student structures which he has not had and should not have to cope with at that stage in his learning. Moreover, to avoid such it is not felt that the invention of unidiomatic sentences is justifiable. (c) Is the sentence controlled? By this is meant, does it limit itself only to the structures already known by the student or being taught at the moment? In actual practice it was often found necessary to discard for later presentation in the course a sentence which at first appeared to be very useful but which, unfortunately, included structural or lexical elements not introduced until one or more lessons following.

However, it is not enough merely to understand the structures given in the course. While sentences reveal to the student the patterns or blueprints of the language it is only by effective manipulation of them (through substitution of various subjects, objects, verbs, tenses, prepositions, etc.) that the student can gain the "feel" for communication which is the aim of the course. In fact, he would be well-advised to copy the basic sentences onto small cards, approximately 1-3/4" x 4", with the English on one side and Dari on the reverse, one sentence per card, somewhat as follows:

one side

How old is your baby?
Ten days old.

17-E

reverse side

tefletAn chand r0za s?

17-E

If the lesson number is mentioned the student will be able to look up

[Introduction] vii

the sentence later should any problem arise as to the construction or meaning. These cards can be bundled together (with rubber bands) in groups and used for drill when the student is alone, or with his teacher, or when two students study together, referring to either side and trying to recall the correct form on the other side. One advantage of such review cards is that it is possible to keep a pack of them in one's purse or pocket to review in odd moments when one would otherwise just be wasting time (e.g., when traveling or waiting for someone).

Leonard Bloomfield, a household name in the field of linguistics, espoused the importance of "mastery" (hinted at above) in the following significant words:

"The command of a language is not a matter of knowledge: the speakers are quite unable to describe the habits which make up their language. The command of a language is a matter of practice. One might learn which notes are produced by the keys of a piano and one might memorize the notes and chords which make up a certain piece of music, but one would then still be utterly unable to play the piece until one had practised it over and over again for many hours. The same thing is true of a language. It is helpful to know how it works, but this knowledge is of no avail until one has practised the forms over and over again until one can rattle them off without effort. To understand the forms is only the first step. Copy the forms, read them out loud, get them by heart, and then PRACTICE THEM OVER AND OVER AGAIN, DAY AFTER DAY, until thoy become entirely natural and familiar. LANGUAGE LEARNING IS OVERLEARNING: ANYTHING LESS IS OF NO USE."*

In passing, it may be noted that the exercises given at the end of each lesson (from Lesson Three onward) are aimed at providing some suggestions as to how the material in that lesson can be manipulated to advantage. Keen students and teachers will undoubtedly think of other, additional ways of achieving the same result. Moreover, the exercises are given in order to teach the student to "think" in the language rather than having to translate from his own tongue into Dari. In fact, translation as a means of language learning has been avoided in this course as the least advantageous of all methods. The student is not asked to spend hours of his time translating an English idea—in most cases erroneously and unidiomatically—into Dari when in only a fraction of the time he can learn far more by seeing the correct pattern in front of him, requiring only some missing item to be supplied to complete the sense. These exercises should be written out as "homework" after each lesson is completed and should then be gone over orally with the teacher for both correction and practice.

3. <u>Vocabulary.</u> Traditional language courses have placed great value upon the acquisition of masses of words, whether or not the student could do anything effectively with them. Linguists, however, have distinguished between

en alleration and

· Carrera

^{*}Leonard Bloomfield, <u>Outline Guide for the Practical Study of Foreign Languages</u> (Washington, D.C.: Linguistic Society of America, 1942), p. 12. Used by permission of the L. S. A.

[Introduction]

viii

what are known as <u>content</u> words (like pencil, book, eat, big) and <u>function</u> words (such as with, for, a, the, might,can). Function words make up only a small part of a language—English, for example, has only about 150 such words—but these need to be learned as soon as possible, within a logical and systematic framework. Content words, on the other hand, account for the mass of lexical items which make up dictionaries and which can be learned gradually as the need arises, around real—life situations which call for them. After the student has learned to communicate orally and accurately with a limited vocabulary he can expand this through reading and other means of cultural acquisition.

Somewhat arbitrarily, the vocabulary in this course has been limited to approximately 1,000 words or phrases in Dari, The vocabulary is not presented at the beginning of each lesson as so many words to be memorized by the student; rather, words are introduced through utterances, so that the student has the opportunity to see them in context. As a matter of fact, apart from context a word really means nothing and everything at the same time. Take, for example, the English word "get," with over 50 different meanings (or usages) given in an ordinary desk-top dictionary. Which of the 50 is the right one . . . without a context to go with it? Then, at the conclusion of each lesson-in order to make reference and recall easier -- the new vocabulary items are summarized which have already been used (and presumably learned) by the student in that lesson. These may be found again in the indices at the back of the book, where meanings are not given but only page numbers so that the student who is not sure of a particular item can look it up and not merely find out its meaning but (hopefully) refresh his memory on how it was used in that particular lesson. In other words, the indices are not prepared to serve as dictionaries but only as sources of reference and recall.

Teachers must be cautioned against offering--and students against demanding--other words than those presented systematically throughout the course. The temptation is always great, in studying a given lesson, to think of other words for sentence practice than those which the student has already learned or is being taught at the moment. The whole purpose of a "structured" course is vitiated when such a temptation is yielded to. There are already sufficient words in the vocabulary of the course for the average student to keep more than busy mastering without his having to cope with an additional half dozen or so which happen to appeal at the moment. It has been observed that frequently the insistence upon another word (as a substitute for one given in the course) is purely arbitrary (a matter of preference or upbringing) and that often as not such words are included anyway, only at a later point in the presentation of materials. Even admitting that unA (they) is probably more common in usage than wA (they), it is highly presumptuous to insist upon using unA (instead of WA) in Lesson One, for example, when teaching the sound /w/ in initial position, since the sound /w/ does not even occur in the word unA! Such pedantry misses the whole point of the lesson and in any case und is used to illustrate the initial /u/ sound in Lesson Two.

Words, like transients, come and go; new ones are learned today, according to the individual's need, and old ones--particularly technical terms and slang, pass quickly away, some to remain only as part of the student's passive vocabulary while his "active" vocabulary is constantly changing. It is assumed

[Introduction] ix

that the ability to handle a few words in their proper structural forms is pedagogically more sound than filling the student's mind with masses of vocabulary which he is able to do little more with than convey through sign language.

It may thus be seen that of the three main elements to be acquired in a language so far presented the most important is the phonology (or sounds), which although they are comparatively few in number—only 36 in Dari—require nearly 100% mastery for effective communication.

Next in importance is the structure of the language. Certain constructions may be easier for the student to grasp and he may be able to re-phrase some of his ideas in order to avoid the more difficult forms of expression. In other words, he can "get by" on considerably less than 100%—some have estimated anywhere from 50% on up—of the grammar and syntax that any language contains. But naturally there are limits to this as well, and in the present course all of the basic elements of the structure of Dari have been presented to enable the student to meet his needs.

Vocabulary, however, is clearly limited to a minimum necessary to practice the patterns presented (without boredom) and to demonstrate the sounds, with some clues given as to how the student can inquire about other things. Even in one's mother tongue the average person only makes use "actively" of a very small percentage of the words actually found in his language (as an examination of any unabridged dictionary will verify). By gaining facility, for example, in the use of the few verbs which are included in this course, the student will have no trouble knowing what to do with other verbs which, through further exposure to the language and through reading and writing, he may eventually acquire. The same is true with other parts of speech. Vocabulary can be accumulated quickly after one has a basic working knowledge of the language.

4. Culture. A fourth and final area of knowledge which needs to be acquired by the student of language is the culture of the people who speak that language. By culture we refer to customs, habits, practices, beliefs, taboos, etc., all of which are largely learned and transmitted through language. Insight into a people's customs and behavior may be theoretically learned without knowing their language at all; yet it is not possible to learn their language effectively without imbibing their "feel" for life. Does a pattern of intonation in one language which conveys pleasure or asks a question necessarily do so in another? What about gestures, use of hands (left and right) in handing things, etc., not to mention attitudes towards those of the opposite sex? In other words, one has not really learned a language until he has learned the culture with which that language is so intricately entwined. To take an instance, "bread" in his own language is likely to be quite different from "bread" in the language he is learning. This is certainly true in the case of Dari and English. And even English speakers themselves -- not only from different parts of the world but within the United States alone -- are sometimes confused when defining, for example, precisely what is meant by such words as "dinner" and "supper."

The lessons of the course make limited reference to various aspects of culture in Afghan life through the use of explanatory footnotes following the model sentences. To these it is expected that the student's own language infor-

[Introduction]

mant will contribute additional information. Besides this, a number of appendices have been added to convey many matters of general interest, both linguistic and cultural, beyond the scope of the limits imposed within the lessons themselves. It is hoped that such material will be found useful and that the student will avail himself of other opportunities to acquire a knowledge of Afghan life through cultural events (musical, athletic, etc.) and eventually, should he stay in the country long enough, through literature, radio broadcasts and the like.

A word will not be out of place regarding the time element involved in the use of this material. The course is divided into 25 lessons which, if covered one per week, offer sufficient material for the average student for six months. However, the amount of time which students may have available for language study will vary considerably, from perhaps only one hour a day (five days a week) to four to six hours per day. Those with less time may spend a year on the course rather than the six months which have been suggested, doing a lesson in approximately two weeks. Those with more time, or superior aptitude, may cover the material in less than six months. In any case, merely "doing" the lessons is not what is aimed at; what is hoped is that the student will practice and practice, repeat and diversify, until he has really begun to master the basic (or "introductory") elements that are contained in the course. On this foundation he can then go on to erect whatever kind of "building" suits his needs.

In concluding this Introduction to the revised edition I would acknowledge again my indebtedness to linguistic scientists—particularly in the field of applied linguistics as related to the teaching and learning of language—who have done so much to make the task of "learning a foreign language" much less onerous than it used to be. Besides them, I am deeply grateful to Muhammad Taher Porjosh for the months he worked with me as informant on the <u>original</u> edition of the course and then to a number of other teachers as well as students who used the course and have been most generous with their suggestions as to how it might be corrected, clarified and improved. Specifically, I have drawn heavily from experience gained through a testing program wherein students, by their mistakes, unwittingly showed me the weaknesses and ambiguities of our first attempt.

I would also express appreciation for the kind permission granted me to quote certain other authors in this Introduction and in Lessons One and Two.

Although prepared originally for the Medical Assistance Program (MAP), the National Organization for Ophthalmic Rehabilitation (NOOR) and other related personnel of the International Afghan Mission (IAM), this revised edition anticipates use by a larger international circle in Afghanistan, inasmuch as the material is general and not specifically medical in nature.

Kabul, Afghanistan September 1971

Eugene H. Glassman

CONTENTS

		Page
INTRODUCTION		iii
LESSON ONE		
	e Sounds of DariConsonants	1
LESSON TWO	e Sounds of DariVowels & Diphthongs	11
111	e bounds of Dairvowers & Diphenongs	TT
LESSON THREE		
3-A Pr	conunciation drill	17
3–B Th	e cardinal numbers yak (one) and dU (two)	18
3-C Th	e plural forms of nouns	18
3-D Pe	rsonal pronouns (as subjects)	19
	e present tense of the verb bU <u>dan</u> (to be)	20
3-F Th	e personal endings of verbs, indicating subject	20
	atements with the present tense of bUdan (to be)	21
3 – H Qu	estions and answers with the present tense of bUdan	
	(to be)	22
3–I na	(not) and nE (no) with the present tense of bU <u>dan</u> (to be)	23
3 - J Vo	cabulary for Lesson Three	23
-	tercises for Lesson Three (1-15)	25
LESSON FOUR		
4-A Pr	onunciation drill	29
	e cardinal numbers three to ten	30
	e demonstrative pronouns I (this), yA (these), U (that)	
	and wA (those)	30
4-D Th	e demonstrative adjectives I (this/these) and U (that/	
	those)	31
	e present tense of the verb dAsh <u>tan</u> (to have)	32
	atements with the present tense of dAshtan (to have)	32
4 –G Qu	estions and answers with the present tense of dAshtan	
A IT	(to have)	33
4⊸H na	(not) and nE (no) with the present tense of dAsh <u>tan</u> (to have)	33
4-I Th	ne negative Ech (none, not any)	34
	e suffix -Am (too, also, either)	35
	e question word chI (what?)	36

A. C. C.

Page A-L Vocabulary for Lesson Four 37	xii	[0	ontents]
Exercises for Lesson Four (16-28) 39		:	Page
5-A Promunciation drill 5-B The question word kuik (where?) 5-C The adverbs Inja (here) and unja/Unja (there), showing location 5-D The prepositions da (in, on), sar-e (on), zEr-e (under) and az (from) 5-E The positive form of adjectives 5-F Nouns made into adjectives 5-H Vocabulary for Lesson Five (29-44) LESSON SIX 6-A Promunciation drill 6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 5-B The possessive for Lesson Six 6-A Pormunciation drill 6-B Porms of leave-taking 6-K Vocabulary for Lesson Six (45-59) LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The object marker used to make object pronouns 7-B The prepositions amg/a (with), kati (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-B The prefix	4–L		
5-B The question word kujk (where?) 5-C The adverbs Inja (here) and unja/Unja (there), showing location 5-D The prepositions da (in, on), sar-e (on), zer-e (under) and az (from) 5-E The positive form of adjectives 5-F Nouns made into adjectives 5-G Creetings and courtesies 5-H Vocabulary for Lesson Five Exercises for Lesson Five (29-44) LESSON SIX 6-A Pronunciation drill 6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 5-F From of leave-taking 6-I The cardinal numbers eleven to twenty 6-I Forms of leave-taking 7-I Forms of leave-taking 7-I Forms of leave-taking 7-I Forms of leave-taking 7-I Forms of leave-taking 7-	LESSON FIVE		
5-C The adverbs Inja (here) and unja/Unja (there), showing location The prepositions da (in, on), sar-e (on), zer-e (under) and az (from) 5-E The positive form of adjectives 5-E Nouns made into adjectives 5-G Creetings and courtesies 5-H Vocabulary for Lesson Five Exercises for Lesson Five (29-44) LESSON SIX 6-A Pronunciation drill 6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-F The possessive form of nouns 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 6-I The cardinal numbers eleven to twenty 6-I The cardinal numbers eleven to twenty 6-I The cardinal funders eleven to twenty 6-I The didomatic use of ar (each, every, all) 7-E Compound verbs 7-C The uses of the present tense 7-C The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven 8-A Pronunciation drill 8-B The prepositions ample (with), kati (with), bare (for) and ralibba (about, concerning) 8-C General time words (present and future) 8-B The prefix em- (to-, this) with time words 8-E Commanda, directions, requests and prohibitions (= im-	5 - A	Pronunciation drill	42
10cation 3	-	-	43
5-D The prepositions da (in, on), sar-e (on), zEr-e (under) and az (from) 44 5-E The positive form of adjectives 45 5-F Nouns made into adjectives 47 5-G Greetings and courtesies 48 5-H Vocabulary for Lesson Five 49 Exercises for Lesson Five (29-44) 51 LESSON SIX 6-A Pronunciation drill 6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 6-I The cardinal numbers eleven to twenty 6-I Torms of leave-taking 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) 6-S The formation drill 7-B The formation of the present tense 7-C The uses of the present tense 7-C The uses of the present tense 7-F The object marker -a/-ra to show definiteness in objects of verbs 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) 7-E The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven (60-67) 7-E The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven (60-67) 7-E The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven (60-67) 7-E The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven (60-67) 7-E The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven (60-67) 7-E The object marker used to make object pronouns 7-H The prepositions ammine (with), kall (with), bare (for) and ralEba (about, concerning) 8-C General time words (present and future) 8-B The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	5 - C		43
5-E The positive form of adjectives 5-F Nouns made into adjectives 5-G Creetings and courtesies 5-H Vocabulary for Lesson Five Exercises for Lesson Five (29-44) 51 LESSON SIX 6-A Pronunciation drill 6-B Personal pronouns (attached) 5-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 5-9 6-I The cardinal numbers eleven to twenty 6-I Torms of leave-taking 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 7-F Compound verbs 7-F The object marker -a/-ra to show definiteness in objects	5 - D	The prepositions da (in, on), sar-e (on), zEr-e (under)	
5-F Nouns made into adjectives 5-C Greetings and courtesies 5-H Vocabulary for Lesson Five Exercises for Lesson Five (29-44) LESSON SIX 6-A Pronunciation drill 6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-E The possessive preposition az (of) with nouns and pronouns 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 59 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 67 7-C The uses of the present tense 67 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects of verbs 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven 6-B The prepositions ampAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-B The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	5-E	, ,	
5-G Greetings and courtesies 5-H Vocabulary for Lesson Five Exercises for Lesson Five (29-44) 51 LESSON SIX 6-A Pronunciation drill 6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 6-J Forms of leave-taking 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) 6-I The formation drill 7-B The formation of the present tense 7-C The uses of the present tense 67 7-C The uses of the present tense 7-B The object marker -a/-ra to show definiteness in objects of verbs 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven F-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven F-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven F-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven Exercises for Lesson Seven F-G The prepositions ampAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-B The prepositions angAe (with) with time words 8-E Commanda, directions, requests and prohibitions (= im-	-	-	
5-H Vocabulary for Lesson Five (29-44) Exercises for Lesson Five (29-44) 51 LESSON SIX 6-A Promunciation drill 5-4 6-B Personal pronouns (attached) 5-C Ordinary possessive adjectives 5-C D Emphatic possessive adjectives 6-E The possessive preposition as (of) with nouns and pronouns 6-E The possessive form of nouns 6-C The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 6-I The cardinal numbers eleven to twenty 6-I Toms of leave-taking 6-K Vocabulary for Lesson Six 6-K Vocabulary for Lesson Six (45-59) LESSON SEVEN 7-A Promunciation drill 7-B The formation of the present tense 7-C The uses of the present tense 6-G The didomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects of verbs 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven 6-A Pronunciation drill 8-A Pronunciation drill 8-C General time words (present and future) 8-B The prepositions ampae (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-B The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-			
Exercises for Lesson Five (29-44) 51		-	
6-A Pronunciation drill 6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-E The possessive form of nouns 6-F The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 6-K Vocabulary for Lesson Six 6-E The formation drill 7-B The formation of the present tense 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects 69 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven 6-E The object marker (with), katI (with), bare (for) 6-B The prepositions amrAe (with), katI (with), bare (for) 6-B The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D Commands, directions, requests and prohibitions (= im-			
6-A Pronunciation drill 6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-E The possessive form of nouns 6-F The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 6-K Vocabulary for Lesson Six 6-E The formation drill 7-B The formation of the present tense 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects 69 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven 6-E The object marker (with), katI (with), bare (for) 6-B The prepositions amrAe (with), katI (with), bare (for) 6-B The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D Commands, directions, requests and prohibitions (= im-	LESSON SIX		
6-B Personal pronouns (attached) 6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 6-I The cardinal numbers eleven to twenty 6-I The cardinal numbers eleven to twenty 6-I The cardinal numbers of leave-taking 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) 6-S The formation of the present tense 7-A Pronunciation drill 7-B The formation of the present tense 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects of verbs 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) 6-A Pronunciation drill 8-A Pronunciation drill 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words		Pronunciation drill	54
6-C Ordinary possessive adjectives 6-D Emphatic possessive adjectives 6-E The possessive preposition az'(of) with nouns and pronouns 6-F The possessive form of nouns 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 61 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) 63 LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 7-C The uses of the present tense 67 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects 67 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven 67 76 LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-			
6-D Emphatic possessive adjectives 6-E The possessive preposition az (of) with nouns and pronouns 57 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 59 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) 63 LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 67 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects of verbs 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) 7-E The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 7-B Ceneral time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-			
6-E The possessive preposition az (of) with nouns and pronouns 6-F The possessive form of nouns 6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 59 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 61 6-K Vocabulary for Lesson Six 61 Exercises for Lesson Six (45-59) 63 LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) 75 LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em (to-, this) with time words 8-D The prefix em (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	6 - D	or the control of the	
6-F The possessive form of nouns 6-G The question word kI (who?) 59 6-H Expressing the question "Whose?" (-e-kI, az kI) 59 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 61 6-K Vocabulary for Lesson Six 61 Exercises for Lesson Six (45-59) 63 LESSON SEVEN 7-A Pronunciation drill 66 7-B The formation of the present tense 67 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven 74 Exercises for Lesson Seven (60-67) 76 LESSON EIGHT 8-A Pronunciation drill 79 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 79 8-C General time words (present and future) 81 8-D The prefix em (to-, this) with time words 82 8-E Commands, directions, requests and prohibitions (= im-	6-E		
6-G The question word kI (who?) 6-H Expressing the question "Whose?" (-e-kI, az kI) 59 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 61 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) 63 LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) 6-C General time words (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	6 - F		-
6-H Expressing the question "Whose?" (-e-kI, az kI) 6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 61 6-K Vocabulary for Lesson Six Exercises for Lesson Six (45-59) 63 LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 67 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) 10 11 12 13 14 15 15 16 16 17 16 17 17 17 18 18 19 19 19 19 19 19 19 19	6 - G	The question word kI (who?)	
6-I The cardinal numbers eleven to twenty 60 6-J Forms of leave-taking 61 6-K Vocabulary for Lesson Six 61 Exercises for Lesson Six (45-59) 63 LESSON SEVEN 7-A Pronunciation drill 7-B The formation of the present tense 67 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven 74 Exercises for Lesson Seven (60-67) 12 LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions ammAe (with), katI (with), bare (for) and rAjEba (about, concerning) 79 8-C General time words (present and future) 8-B The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	6 – H	Expressing the question "Whose?" (-e-kI, az kI)	
6-K Vocabulary for Lesson Six (45-59) Exercises for Lesson Six (45-59) 63 LESSON SEVEN 7-A Pronunciation drill 66 7-B The formation of the present tense 67 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven 74 Exercises for Lesson Seven (60-67) 76 LESSON EIGHT 8-A Pronunciation drill 79 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 79 8-C General time words (present and future) 81 8-D The prefix em- (to-, this) with time words 82 8-E Commands, directions, requests and prohibitions (= im-	6 - I	 -	
Exercises for Lesson Six (45-59) LESSON SEVEN 7-A Pronunciation drill 66 7-B The formation of the present tense 67 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven 74 Exercises for Lesson Seven (60-67) 76 LESSON EIGHT 8-A Pronunciation drill 79 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 79 8-C General time words (present and future) 81 8-D The prefix em- (to-, this) with time words 82 8-E Commands, directions, requests and prohibitions (= im-	6 - J	Forms of leave-taking	61
T-A Pronunciation drill 66 7-B The formation of the present tense 67 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven 74 Exercises for Lesson Seven (60-67) 76 LESSON EIGHT 8-A Pronunciation drill 79 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 79 8-C General time words (present and future) 81 8-D The prefix em- (to-, this) with time words (= im-	6 - K	Vocabulary for Lesson Six	61
7-A Pronunciation drill 66 7-B The formation of the present tense 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven 74 Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) 79 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-		Exercises for Lesson Six (45-59)	63
7-A Pronunciation drill 66 7-B The formation of the present tense 7-C The uses of the present tense 69 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven 74 Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) 79 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	LESSON SEVE	N	
7-B The formation of the present tense 7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects 7-F The object marker used to make object pronouns 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven 7-H Exercises for Lesson Seven (60-67) 1		,	66
7-C The uses of the present tense 7-D The idiomatic use of ar (each, every, all) 70 7-E Compound verbs 70 7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 79 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	<u>-</u>		
7-D The idiomatic use of ar (each, every, all) 7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects of verbs 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	•		
7-E Compound verbs 7-F The object marker -a/-ra to show definiteness in objects of verbs 7-G The object marker used to make object pronouns 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-			
7-F The object marker -a/-ra to show definiteness in objects of verbs 71 7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	•	• • • • • • • • • • • • • • • • • • • •	
7-G The object marker used to make object pronouns 73 7-H Vocabulary for Lesson Seven Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-		The object marker -a/-ra to show definiteness in objects	
7-H Vocabulary for Lesson Seven (60-67) Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 79 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 79 8-C General time words (present and future) 81 8-D The prefix em- (to-, this) with time words 82 8-E Commands, directions, requests and prohibitions (= im-	7_0	• • • • • • • • • • • • • • • • • • • •	
Exercises for Lesson Seven (60-67) LESSON EIGHT 8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	=		
8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	-		
8-A Pronunciation drill 8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-	LESSON ETCH	m.	
8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-		Pronunciation drill	70
and rAjEba (about, concerning) 8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-		The prepositions amrAe (with), katT (with), here (for)	13
8-C General time words (present and future) 8-D The prefix em- (to-, this) with time words 8-E Commands, directions, requests and prohibitions (= im-			79
8-D The prefix em- (to-, this) with time words 82 8-E Commands, directions, requests and prohibitions (= im-	8-C		
8-E Commands, directions, requests and prohibitions (= im-	8 - D		
*	8 - E		83

. -	
[Contents]	
,	
8 - F	Useful imperative expressions
8 - G	Summary of verb formations introduced in the first eight lessons
8 - H	The vocative (or form of direct address)
8-1	Vocabulary for Lesson Eight Exercises for Lesson Eight (68-77)
LESSON NIN	TR.
9-A	Pronunciation drill
9 - B'	fardA (tomorrow) in combination with other time words
9 - C	The word Aenda (coming, future) alone and as a suffix (next-)
9 - D	The cardinal numbers from 20 onward
9-E	The words ba (in, on, to), mesl e (like), -wArI (like) and tA (up to, until)
9 - F	dAna and tA (piece, item) used with numbers
9-G	The word chand (how many? how much? a few)
9-H	The question word chI (what?) in compounds
9 - -I	Common words for direction (left, right, straight ahead, towards)
9 - J	The word bAz (then, again, back)
9 - K	Vocabulary for Lesson Nine
· .	Exercises for Lesson Nine (78-88)
LESSON TEN	
10 - A	Pronunciation drill
10-B	mEbAsha as a special present tense form of bUdan (to be)
10-0	Frequency words
10-D	Specific time words
10-E 10-F	The simple past tense
	Statements, questions and negatives with the simple past tense
10-G	The suffix -dAr, meaning possessor ("haver") of something
10H	Past time prefixes dI-, parI- and pAr (to show "last," "yester-")
10-I	The past-time words guzashta (past, last-) and pEsh (ago)
10-J	ke as a relative pronoun, meaning "who, whom, which, that'
10 - K	Vocabulary for Lesson Ten Exercises for Lesson Ten (89-96)
LESSON ELE	VEN
11-A	Pronunciation drill
*	Cost or price
11-0	The -I suffix to specify currency units
11-D	Making change
11-E	Quantity and size
11-F	The suffix -e to indicate "per" when applied to price or
	time
11 - G	Days of the week

xiv	[Conte	en ts]
		Page
11-I	Vocabulary for Lesson Eleven Exercises for Lesson Eleven (97-108)	128 1 3 0
LESSON TWEL	VE	
12-A	Pronunciation drill	133
12-B	The formation of the past progressive tense	133
12-0	Statements, questions and negatives with the past progressive tense	134
.12D	Idiomatic uses of chI (what?) alone and in combination	ーノマ
	with gap (talk)	135
12-E	Personal pronouns attached to verbs as objects	136
12-F	Ordinal numbers with the suffix -um (-wum, -yum)	137
12-G	The use of ordinal numbers (showing rank, order or	-/,
	succession)	138
12-H	Telling time	139
12-I	Vocabulary for Lesson Twelve	142
	Exercises for Lesson Twelve (109-119)	144
LESSON THIR	מסימות	
		7 4 57
13-A	Pronunciation drill The spection words about (where) and bridge (which alse)	147
13-B	The question words cherA (why?) and kudAm (which?)	148
13-C	kudAm used as an indefinite prefix (some [or other])	149
13-D	The responses az khAter e (ke) [because of, since] and az I/U khAter (therefore)	150
13-E	The words cheqa (how-, to what measure [or, extent]),	:
	eqa (this much, so) and uqa (that much, so)	151
13-F	The use of nA- as a negative prefix	152
13-G	Expressing "on time," "exact time," "early(ier)," "fast," "late(r)" and "slow"	153
13-H	Vocabulary for Lesson Thirteen	154
•	Exercises for Lesson Thirteen (120-128)	1 5 6
LESSON FOUR	TEEN	
14-A	Pronunciation drill	159
14-B	Attached questions with khu	160
14-C	Attached questions with nE (no)	161
14-D	The totality pronoun kull (all)	162
14-E	The unchangeable past participle	163
14-F	The verb tAnestan (can. be able)	164
14-G	The use of dega/degAm in the sense of "else," "some other,"	
11 11	"additional," "any more"	165
14-H	Expressing "to live" (zendagI kadan, sheshtan, mEbAsha)	166
14-I	The use of pEsh e to convey possession	167
14 - J	The use of az pEsh (by) to indicate agent (with in-	, ,,,
7 4 7/	transitive verbs)	168
14 - K	Vocabulary for Lesson Fourteen	168
	Exercises for Lesson Fourteen (129-137)	170

[Contents]	•	xv
		Page
		1 450
LESSON FIFT	·	_
15 – A	Pronunciation drill	174
15-B	The subjunctive, expressing contingency	175
15-C	The subjunctive of verbs introduced in the first eight	700
	lessons (to be added to § 8-G)	176
15-D	Summary of verb formations for the verbs in Lessons Nine to Fifteen	177
15 – E	Uses of the subjunctive	179
15-F	Vocabulary for Lesson Fifteen	183
:	Exercises for Lesson Fifteen (138-145)	185
• • :		
LESSON SIXT	\cdot	
16-A	Pronunciation drill	189
16-B	Suggestions with "Let's " (which include the speaker)	190
16-C	The idiom "Let" in the sense of "permit, allow" (with mAndan)	190
16 - D	The time prepositions pEsh az (before), da wakht e (at the time of, during), bAd az (after) and az I bAd (from now	
	on, after this)	191
16 – E	The suffix -dAn (or, -dAnI), meaning container	193
16-F	Expressing "to like, prefer, be pleased with" (using khush	-55
10 1	dAshtan and khushAmadan)	194
16-G	The reflexive and/or emphatic word khud (self, selves, own)	195
16 - H	Vocabulary for Lesson Sixteen	198
	Exercises for Lesson Sixteen (146-152)	200
LESSON SEVE	·	007
17-A	Pronunciation drill .	203
17-B	The verb khAstan (to want, send for, order) rukhsat and rukhsatI in the sense of "leave, holiday",	204
17-C	"on leave"	205
17 - D	The words bIrU(n) (outside), darU(n) (inside), pAyAn (be-	20)
11-1	neath, down[stairs]) and bAlA (over, above, up[stairs])	206
17 – E	-a as a time suffix to indicate age (usually of people and	
	animals)	208
17-F	Expressing the idea of "waiting," "staying"	209
17 - G	Vocabulary for Lesson Seventeen	210
	Exercises for Lesson Seventeen (153-160)	212
TOGGOT TOTAL		
LESSON EIGH		216
18-A 18-B	Pronunciation drill The comparative form of edicatives	217
18-C	The comparative form of adjectives The superlative form of adjectives	218
18-D	General comparisons	219
18-E	The time suffixes -Ana, -wAr and -akI	221
18 - F	Expressing the continuation of an action (to go [or, keep]	
	on)	222
18 - G	The prefix ar- used to indicate "-ever" (cf. § 7-D)	223
18 - H	Vocabulary for Lesson Eighteen	225
	Exercises for Lesson Eighteen (161-173)	227

I

Section 1

- Section 1

- Addition

xvi	L Cont	tents]
		Page
LESSON NI	NETEEN	
19-A	Pronunciation drill	231
19-B	The formation of the present perfect tense	231
19 - C	Statements, questions and negatives with the present perfect tense	232
19-D	The prepositions nezdIk e (near [to]) and az rA e (by way of, via)	236
19-E	Expressing the "time since" something has occurred	237
19 - F	The idiom "to enjoy," "to have a good time" (sAt tEr shudan/bUdan)	238
19 - G	The idiom sar az, meaning "beginning (or, starting) from"	2 3 8
19-H	Vocabulary for Lesson Nineteen	238
	Exercises for Lesson Nineteen (174-181)	240 j
LESSON TW	ENTY	r.
20-A	Pronunciation drill	244
20-B	Infinitives used as nouns	244
20-C	The formation of the past perfect tense	246
20 - D	Statements, questions and negatives with the past perfect tense	246
20-E	The words bAwujUd e (even though, in spite of), bedUn e	· .
	(without, except), Ewaz e (instead of), ghair e (in addition to, except for, apart from, besides) and mutAbeq	
	e (according to)	247
20 - F	Summary of verb formations for the verbs in Lessons Sixteen to Twenty	249
20-G	Vocabulary for Lesson Twenty	250
÷	Exercises for Lesson Twenty (182-187)	252
LESSON TW	ENTY-ONE	•
21 - A	Pronunciation drill	255
21-B	The -An- infix with causal verbs	256
21-C	Various ways of expressing "to know"	257
21-D	The prepositions muqAbel e (opposite), pAlU e (beside, alongside of), pEsh e rUi (in front of) and pusht e	
61 -	(sar e) (behind, in back of)	259
21-E	Idiomatic uses of sar (head, top)	260
21 - F	The suffix -Ana to make possessive adjectives out of nouns	261
21 - G	The use of chand with numbers, in the sense of -fold	261
21 - H	Vocabulary for Lesson Twenty-one Exercises for Lesson Twenty-one (188-195)	262 264
LESSON TW	ENTY-TWO	• •
22 - A	Pronunciation drill	267
22-B	The formation of the passive forms of verbs	267
22-0	Statements, questions and negatives in the passive forms	269
22-D	The months of the year	271
22 - E	Usage of the months of the year	272
22-F	Vocabulary for Lesson Twenty-two	274

Toward .

ERIC Full Text Provided by ERIC

1. 1 1. 1

[Contents]		xvii
· : .		Page
``	Exercises for Lesson Twenty-two (196-200)	276
		210
LESSON TWE	NTY_THREE	
23-A	Pronunciation drill	279
23-B	The use of khAt (may, might) as a contingent future	279
23 – C	The past progressive or simple past tense interchanged with the subjunctive	281
23-D	The conjunctions (a)garchI (although, even though), tA (wakht e) ke na (until), tA (wakht e) ke (as long	
	as, while) and bE az U (anyhow, anyway)	282
23 – E	ke (that) used in the sense of "when, so that, since, because"	
23 – F	Vocabulary for Lesson Twenty-three	285
2,7-1	Exercises for Lesson Twenty-three (201-205)	285
	Dietotaes for Desson Twenty-three (201-207)	287
LESSON TWE	NTY_FOITR	
24A	Pronunciation drill	290
24 - B	Conditional sentences in which there is a possibility of	230
√ / ⁻	fulfillmenthence, future	290
24-C	Unfulfilled conditions in present and past time (= con-	
	trary-to-fact)	292
24 - D	The past progressive tense with the modals kAshke (would	-,-
•	that), bAyad (ought, should) and shAyad (might, could)	294
24 – E	Repetition of words for emphasis, distribution or variety	296
24 - F	Vocabulary for Lesson Twenty-four	297
	Exercises for Lesson Twenty-four (206-211)	. 299
TEGGON OWIG	YMY TITTE	
LESSON TWE		
25-A	Pronunciation drill	303
25 – B	Expressing probability, possibility and presumption in	
25-0	past time	303
25 - D	-I as an adjectival/nominal suffix The emphatic words amI/amU with adverbial meanings such	304
رے	as "very," "right" and "just"	.700
25 - E	khu with the imperative singular for politeness	307
25 - F	sU used to indicate direction	308 309
25-G	khai (then) in a logical sense	309
25 - H	Exclamations	310
25 - I	Vocabulary for Lesson Twenty-five	310
	Exercises for Lesson Twenty-five (212-216)	312
APPENDICES		
I	A comparison of the symbols used in this course with	
-	those of the IPA	317
		1
II	Some names in Dari of continents, countries and lan-	
	guages spoken	318

xviii		[Contents]
? **		Page
III	Kinship Chart A. Where khud ("self") is male or female Chart B. Where khud ("self") is male Chart C. Where khud ("self") is female	320 322 323
IV	Cardinal numbers	324
Λ	General map of Afghanistan	325
. AI	[Map of the] Provinces of Afghanistan	326
VII	Map A. Areas of Kabul City Map B. Points of interest in Kabul City Map C. Streets, intersections and bridges in Kabul	327 328 330
VIII	Some Afghan names and titles	331
: IX	Governmental terminology	333
1-1-1 X	The Dari verb system (colloquial)	336
XI	Summary of basic verbs used in this course	338
XII	Measurements Afghan holidays	346 347
XIV	Directions of the compass	348
ī	List of sounds practiced in pronunciation drills	349
II	List of Dari words and phrases used in the lessons	350
III	List of English words and phrases used in the lessons	358
IV	Subject index	370

 $(1,3), \quad (3),$

LESSON ONE*

THE SOUNDS OF DARI--CONSONANTS

The present course recognizes twenty-three consonant sounds (which include seven pairs of similar sounds—joined in the consonant chart by dotted lines), eight vowel sounds and five diphthongs—a total of thirty—six meaningful units of sound.** These, although arranged linguistically rather than alphabetically, will be described briefly and non-technically in the first two lessons and will be followed by pronunciation drills in each succeeding lesson to help the student master them in real utterances rather than merely in isolation.

In presenting the sounds of Dari it has been found necessary to adopt a special script (or way of writing). The reason for this is that the letters of the alphabet, whether English or Dari, are frequently ambiguous and confusing. In other words, one letter (or combination of letters, or symbol) often stands for different sounds while one and the same sound can be represented by a variety of letters. A perusal of the examples given from American English will illustrate the utter chaos that exists in the spelling of English sounds, a phenomenon found in many languages. In Dari, for example, the vowels are often not even indicated in writing, a problem quite additional to the fact that what is written, even if it includes all the sounds, frequently bears little resemblance to what is spoken. In this course we are not concerned with literary Dari at all but only with the vernacular, what people—of whatever station in life—actually say, in their homes, on the street and in the office.

The International Phonetic Alphabet (IPA)*** and other exotic symbols have been avoided since they tend to discourage the non-technical student--presumably the majority of those who will attempt to learn Dari--confronting him, as they do, with a bewildering array of "hieroglyphics" which seem not to lighten his burden (and language study is work!) but only to increase it. Where a perfectly good symbol was already familiar to the speaker of English, was readily available on

٦

^{*}Please read the Introduction to the book before beginning Lesson One. It is important!

^{**}Called by linguists "phonemes" and always written between oblique lines,
//. The reference in these is always to sounds, never to spellings.

^{***}For a comparison of the symbols used in this course with those which are standard among linguists, based upon the IPA, see Appendix I.

Lesson 1

an ordinary typewriter and not too likely to be confused in its significance, it has been retained. This is true in the employment of five digraphs (ch, kh, gh, sh and zh) but also the reason that /h/, when it is required in Dari (as is rarely the case), is represented by a capital "H", in parentheses to show that it may or may not be pronounced. However, even though "letters" of the English alphabet are used to record Dari utterances, they should be regarded as symbols, not letters, and as referring to sounds, not spellings. Furthermore, one symbol has been chosen to stand for one class of sounds only.

The vowel sounds of Dari present a much more serious problem, which has necessitated the use of capital letters to differentiate certain sounds. In other words, capital letters in this course do not have the value or meaning attached to them in English at all; they are merely additional symbols on a typewriter pressed into service to represent some of the thirty-six meaningful sounds of Dari.

Stress (or accent) must be observed primarily by listening to and imitating the people who speak the language, although in some sections of the course-particularly the early lessons—it is indicated in the text by <u>underlining</u> the accented syllable(s) of the Dari. The student should be aware of the fact that the stress in a single word presented as a vocabulary item may change when that word is incorporated into an utterance.

A further word of caution about pronunciation will be in order. It should be remembered that no symbol (or spelling) in any script can teach you the correct pronunciation of a language until that symbol is associated with the sound to be learned. This is to be taught through a living teacher. Once you have heard the correct sound as made by your teacher and learned to imitate it, the symbol which is attached to it will serve as a useful guide to proper pronunciation. But in the beginning it can mean nothing to you until you hear the sound made by your teacher and connect that sound with the symbol. For example, in this script the /t/, although it is a kind of "t" described by linguists, is not the "t" which is used in the English language. Therefore, its correct pronunciation will have to be acquired by listening to your teacher who should be a native speaker of Dari. For both your and his help each sound is described in the following pages as to the place in the mouth where it is made and the manner in which it is produced. This is followed in each case by a box diagram giving Dari examples, the symbol which represents that sound in the pages of this course, some examples of the sound from the author's "dialect" of American English and space for the student to write in examples from his own speech, whether English or some other language.

Please note that where no examples are given this means that that particular sound is not a part of the author's normal American English speech. Likewise, the student should only write in words from his own speech which accurately represent the <u>sound of Dari</u> made by his teacher. If no such words exist he should leave that box blank, which very blank will serve to point out those areas of pronunciation which are likely to be the most troublesome to the student and to which he will have to devote the most attention.

The teacher should pronounce—and the student practice saying—many times each of the <u>Dari</u> words given as an example of the sound to be learned. Although

[Lesson 1]

3

the meanings of the words are noted in parentheses it is not necessary for the student to try and memorize all of the vocabulary of Lessons One and Two at this point. Vocabulary is best learned in context and all of these words, except where otherwise indicated, will come later in the course in sentences—most of them, in fact, in Lessons Three and Four—and can be learned at that time.

Those who may feel that the articulatory descriptions given for each sound are superfluous—since they already know how to pronounce /p/, etc.—are reminded that although the course is prepared by an American using American English as a medium of instruction it will undoubtedly be used by many "internationals" for whom the English language (not to speak of "American English") is a second or "foreign" tongue. People with non-English backgrounds have problems in Dari that differ from those for whom English is a mother tongue. Thus, for example, the /kh/ is difficult for an American but not for a German while the situation with regard to a /j/ is exactly the opposite. As a result all of the sounds are described, it being assumed that the student will not spend much time on explanations for sounds which he already knows and his teacher assures him he is making correctly.

In conclusion, it must be remembered that all of the examples given—whether the Dari words or suggested American English equivalents—are based on the sound of the word and not necessarily its spelling. In this course sound is "king."

CHART OF DARI CONSONANTS

Ā	OICELESS*	<u>v o i</u>	C E D *	
1.	/p/	. 2 /b/	18. /1	L/
3· .	/t/	. 4 /d/	19. /n	n/
5.		. 6 /g/	20. /r	1/
.7• .	/g/		21. /w	7/
	/eh/	.9/j/	22. /y	r/
10.	/ ₽/		23. /1	:/
11.	/kh/	.12/gh/		•
13.	/H/			
14.	/s/	.15 /z/	en en de Berein Nederland. De la Santa de Berein de Berei	
16.	/sh/	.17/zh/		
		•	•	

*Voiceless (or unvoiced) refers to sounds made with air but with no vibration of the vocal cords (the two bands of elastic tissue in the larynx). Voiced refers to sounds made with the simultaneous vibration of the vocal cords. The difference may be "felt" by putting your hand on your throat and pronouncing, for example, the seven pairs of similar sounds—sounds, that is, not letters—joined in the above chart by dotted lines. ("Aspiration" is not meaningful [i.e., phonemic] in Dari and for all practical purposes can be ignored.)

A STATE OF THE PARTY OF THE PAR

1. /p/ is a voiceless consonant made with both lips, closed, then opened to release air. It may occur at the beginning of a word (initial), in the middle of a word (medial) or at the end of a word (final). For example,

<u>Initia</u>	al <u>M</u>	edial_	<u>Final</u>
pAn (cle	ean) Ash <u>paz</u>	(cook [n.])	chap (left)
p	Equivalents in author's spe pen, pepper, leap, hiccough		ts in <u>your</u> speech:

2. /b/ is the voiced counterpart of the /p/ above. It may occur in all three positions as well. For example,

bacha (l	ooy, son)	bA <u>ba</u> (old man)	<u>sA</u> (H)eb (sir, gentleman)
	Equivalents in aut	hor's speech:	Equivalents in your speech:
0	ball, baby, job		

3. /t/, unlike the American English "t" (which is made with the tip of the tongue against the upper gums), is a voiceless consonant made with the tip of the tongue pressed against the back of the upper front teeth and then released. This "dental" /t/ of Dari may occur in all three positions. For example,

tV (you	[sg.])	ke <u>tAb</u> (boo	k)	aft (seven)
t	Equivalents in	author's speech:	Equivalents in <u>you</u>	r speech:

4. /d/, unlike the American English "d" (which is made with the tip of the tongue against the upper gums), is the voiced counterpart of the /t/ above, made with the tip of the tongue pressed against the back of the upper front teeth and then released. This "dental" /d/ of Dari may occur in all three positions. For example.

dest (ha	and) abda (sever	teen) sad (hundred)
	Equivalents in author's speech:	Equivalents in your speech:
d		

... 5. /k/ is a voiceless consonant made with the tip of the tongue not touching anything while the back of the tongue is pressed against the back of the hard palate (or roof of the mouth) and then released. It, too, occurs in all three positions. For example,

kashIdan	(to draw, take off) maktab (sch	ool) yak (one)
	Equivalents in author's speech:	Equivalents in <u>vour</u> speech:
k	keep, cook, ache, school, back, skin, anxious, queen	

6. /g/ is the voiced counterpart of the /k/ above and is found in all three positions in a word. For example,

gul (flo	wer) ya <u>rAn</u> (some)	sag (dog)
	Equivalents in author's speech:	Equivalents in your	speech:
g	good, magnify, bag, guild, ghoul		·

7. /q/ is a voiceless consonant produced with the tip of the tongue not touching anything but the extreme back part of the tongue pressed against the uvula (or soft flesh hauging down at the very back of the soft palate); in other words, as far back in the mouth as possible. It has no voiced counterpart in Dari. The sound is not found in American English, although an approximation to it may be made by pronouncing the sound which American English speakers imagine a crow makes, "cau," as far back in the throat as possible. Even though it is similar to a /k/ it is made much farther back in the throat and must be distinguished from the /k/ in Dari. It may occur in all three positions. For example,

qesm (kind, sort) besho		ite)	u <u>tAq</u> (room)
Equivalents	s in author's speech:	Equivalents in	your speech:

8. /ch/ is a voiceless consonant made with the front of the tongue against the gums of the upper teeth and the middle of the tongue in contact with the hard palate but spread so that the sides touch the upper teeth. The air excapes against the upper teeth when the tip of the tongue is released. It, too, is found in all three positions. For example,

chI (w	at?) kachAlU (pota	ıto)	Ech (none)
ch	Equivalents in author's speech: child, latchet, match, nature, statue, cello	Equivalents in <u>your</u>	speech:

9. /j/ is the voiced counterpart of the /ch/ above and is found in all three positions. For example,

ju <u>wAb</u> (a	nswer)	<u>In</u> ja (here)	panj (five)
	Equivalents in author	's speech:	Equivalents in your speech:
j	joy, major, edge, gem huge, education	, general,	

10. /f/ is a voiceless consonant made with the upper teeth pressed against the inner side of the lower lip, permitting the air to escape between the lip and the teeth. It has no voiced counterpart in Dari. It may occur in all three positions. For example,

fAida (benefit, use)		da <u>fa</u> (occasion	, time)	qulf (lock)
f		in author's speech:	Equivalents :	in <u>your</u> speech:
	laugh, photog	leaf, rough, graph		

13. /kh/ is a voiceless consonant made by putting the back part of the tongue against the extreme back part of the velum and exhaling the stream of air. It is not found in American English although it is similar to the sound made when gently clearing the upper part of the throat. It too may occur in all three positions. For example,

khana (house)	tukhum (egg	;)	yakh	(ice)
Equivalents	in author's speech:	Equivalents in	your speech:	

12. /gh/ is the voiced counterpart of the /kh/ above, made by putting the back part of the tongue against the extreme back part of the velum and exhaling the stream of air. It is not found in American English but is similar to the sound made when gargling. It occurs in all three positions. For example,

ghalat (wrong)	magh <u>bUl</u> (pret	ty)	dAgh (hot)
gh Equivalents	s in author's speech:	Equivalents in <u>your</u>	speech:

13. /H/ is a voiceless conscnant made by a puff of air over the vocal cords with the tongue and lips in a position for the following sound. In this course it is usually enclosed in parentheses to indicate that, depending on the dialect of the speaker or the area of the country from which he comes, the sound may or may not be heard. It is generally omitted in ordinary spoken Dari, but if used is found only in initial and medial positions. For example,

[Lesson 1]

7

(H)Ut (t	he 12th month) se(<u>H)at</u> (hea	lth)
H	Equivalents in author's speech:	Equivalents in your speech:
	horse, ahead, who	moiteups

14. /s/ is a voiceless consonant made with the tip of the tongue near the gums of the upper teeth and slightly grooved so that the air escapes between the raised edges of the tongue. It may occur in all three positions. For example,

EF (thre	e) pei <u>se</u> (money)	bas (enough! stop!)
	Equivalents in author's speech:	Equivalents	in your speech:
5	see, basin, mess, yes, city, ceiling, psychology, scissors		

15. /a/ is the velocd counterpart of the /s/ above and is found in all three positions. For example,

zan (women)	† <u>∧ze</u> (fres	h) mEz (table)
zebra, matches	ents in author's speech: omazing, maze, rose, , cars, xylophone, av, was	Equivalents in <u>your</u> speech:

16. /sh/ is a voiceless consonant produced with the front of the tongue receded, tho middle of the tongue raised toward the hard palate and spread so that the sides touch the upper teeth while the air escapes over the broad front surface of the tengue. It occurs in all three positions. For example,

shu <u>dan</u> (to become) dAshtan (to	have) shash (six)
sh	Equivalents in author's speech: sheep, lashing, wash, nation, efficient, mission, special, machine, insurance, anxious, association	Equivalents in your speech:

17. /zh/ is the voiced counterpart of the /sh/ above and occurs in all three positions. For example,

and the region we are the above for a constant.

[Lesson 1]

zlıAla* ((hail)	azh <u>da</u> (eight	een)	10zh** (theatre balcony)
	Equivalents in author	or's speech:	Equir	valents in <u>your</u> speech:
zh	azure, pleasure, vis beige, leisure, equa			

18. /1/is a voiced consonant made with the tip of the tongue on the gums of the upper teeth and released just before a vowel sound. The middle of the tongue is relatively high while the air escapes over its sides. Although the American English /1/ may vary from a relatively high tongue position (as in "click") to a relatively low tongue position (as in "elk") in Dari it is pronounced as high and as far forward as possible (as in "lean").*** It may occur in all three positions. For example,

<u>lut</u> fan	(p.l.ease)	<u>ba</u> le (yes)	<u>te</u> fel (infant)
	Equivalents in author's	speech:	Equivalents in your speech:
	lean, lily, feel		

19. /m/ is a voiced consonant made with both lips closed, then released before a vowel sound. The velum is open so that the air can escape through the nose rather than the mouth. It is found in all three positions. For example,

ma.	(I)	Ama <u>dan</u> (to co	me)	m(u)al <u>lem</u> (teacher)
	m	Equivalents in author's speech:	Equivalents	in your speech:
		man, family, dim		

20. /n/ is a voiced consonant made with the tip of the tongue on the gums of the upper teeth and then released before a vowel sound. The velum is open for air to escape through the nose instead of the mouth. When followed by /k/ or /g/ it becomes /ng/**** with the /k/ or /g/ being pronounced as well. /n/ may occur in all three positions. For example,

^{*}Not included in this course. Frequently also pronounced jala.

^{**}Not included in this course.

^{***}William A. Smalley in his <u>Manual of Articulatory Phonetics</u> (rev. ed.; Tarrytown, N.Y.: Practical Anthropology, 1968), p. 218f., observes that "the pronunciation of laterals [or, /1/'s] is one of the principal characteristics of the foreign accent of Americans" since they unconsciously mix low and high /1/'s with a resultant "undesirable pronunciation." Used by permission of the author.

^{****}The IPA symbol for this is η . In other words, Dari has a phoneme /n/ with allophones $[\eta]$ before /k/ and /g/ and [n] elsewhere. See Appendix I.

nAn (foo	od, bread)	kO <u>na</u> (old)	· · · · · · · · · · · · · · · · · · ·	Λ <u>s</u>	An (easy)
n	Equivalents in au nose, renter, ban gnat, pneumonia	; -	Equivalents	in <u>your</u> spe	ech:

As /ng/ before /k/ or /g/ it does not occur in initial position but only medially and finally. For example,

sangI (of sto	ne)	sang (stone)
Equivalents in author's speech:	Equivalents in y	our speech:
bank, thank, finger, anger		

21. /w/ is a voiced consonant made with both lips, spread at the corners, and the tongue in a position for /U/*. It is impossible to pronounce alone but only when the lips and tongue glide quickly into position for a following vowel. It usually occurs in initial and medial positions only, since (with one exception in this course—"dalw") in final position it functions as a semi-vowel (or glide) to form a diphthong.**. For example,

wA (they	·)	dEwAl (wall)	dalw**	* (the 11th month)
W	Equivalents in author's well, away, we, bow, bough, question	s speech:	Equivalents in	your speech:

22. /y/ is a voiced consonant made with the lips and tongue in a position for /I/**** but then gliding quickly to the position for a following vowel. In other words, the middle of the tongue is against the front of the hard palate. It is impossible to pronounce this sound alone. It occurs only in initial and medial positions; in final position it functions as a semi-vowel (or glide) to form a diphthong.** For example,

yak (one) kAm <u>yAb</u> (successful)		esful)
	Equivalents in author's speech:	Equivalents in your speech:
	yes, mayor, vacuum, united	<u> </u>

^{*}See Lesson Two, p. 15, for the interpretation of this symbol.

^{**}See Lesson Two, p. 11.

^{***}The final /w/ in dalw is pronounced with a short vowel following.

^{****}See Lesson Two, p. 12, for the interpretation of this symbol.

[Lesson 1]

23. /r/ is a voiced consonant made with the mouth slightly open and the tongue tensed up to within a half inch of the tip while the tip is left wholly relaxed and free to hit the gums of the upper teeth rapidly in such a way that a trill is produced. It is impossible to pronounce alone but only with a preceding vowel. It is quite different from the American English /r/ and is admittedly difficult for a beginner to make. Cummings* suggests that the sound may be practiced with a mirror while the words "thrree," "thrrough," "thirrty" and "dirrt" are pronounced, all the time forcing the tongue to touch the teeth as for the dental /t/'s and /d/'s without any thought of the /r/. Such practice should eventually result in the necessary trill. Smalley** proposes that "If the voiced trill $\lceil /r \rceil$ is difficult for you, try saying the following two phrases rapidly and repeatedly, put it on and butter up. For many speakers, when this is done naturally and in a relaxed manner it will give [the desired sound]. Work on these in odd moments, but frequently, over a period of several days, and you will probably find that very suddenly the tongue tip trill works." This sound occurs in all three positions. For example,

raf <u>tan</u> (to go)	amshI <u>r</u>	<u>ra</u> (sister,	nurse)	na <u>far</u> (p	erson)
	Equivalents	in author's	speech:	Equivalents	in <u>your</u> speech	.:
						1 7

*Thomas F. Cummings, An Urdu Manual of the Phonetic, Inductive or Direct Method (Sialkot, Pakistan: The Sialkot Mission, 1926), p. xxx.

**Smalley, op. cit., p. 251. Used by permission of the author.

LESSON TWO

THE SOUNDS OF DARI -- VOWELS & DIPHTHONGS

Vowels

As hinted at in Lesson One, the vowels of Dari are much more difficult to define than its consonants are. For one thing, they are often not even indicated in writing. For another, they vary considerably from person to person and frequently with the same person, depending on context. What a student hears when his teacher pronounces vowels is likely to be quite "impressionistic" for "no two listeners, regardless of their competence, will ever transcribe all utterances exactly alike."* It is largely for this reason that I have distinguished only eight meaningful vowel sounds, actually representing classes of sounds which may include considerable variety. For our purposes anything more detailed would be, as Bloch and Trager aptly point out, "about as fruitful as it would be for a biologist to assign two cats to different species because one had more hairs in its tail than the other."** These eight vowels will be explained in the pages following as each sound is taken up.

Another difficulty in the production of Dari vowel sounds is that they are generally "pure" vowels, that is to say, level in their quality since the tongue does not glide in the way that it does for English vowels. In other words, in making English vowels the tongue does not stay in the same position but usually glides up or down, resulting in a vowel that is actually made up of two vowel sounds—called a diphthong, meaning "double—sound"—produced in the same stream of air. In fact, foreigners generally hear the vowels of English as diphthongs. Considerable practice will therefore be required by the student who is learning Dari to control his tongue in order to keep it from gliding and to make level or pure vowels.

Unlike consonants, all the vowels of Dari are voiced, that is, produced with the vocal cords vibrating. They can, moreover, be classified according to (a) the position of the lips (whether they are rounded or stretched back) and

Contract of the Contract

^{*}Bernard Bloch and George L. Trager, <u>Outline of Linguistic Analysis</u> (Washington, D.C.: Linguistic Society of America, 1942), p. 36. Used by permission of the L. S. A.

^{**}Ibid., p. 39. Used by permission of the L. S. A.

(b) the position of the tongue (whether it is relatively high, mid or low, and relatively in the front, center or back part of the mouth), somewhat according to the following chart:

	Front ps stretched of tongue raised	Central	Back Lips rounded Back of tongue raised
High	/1/	/e/	/U/ /u/
Mid	/E/ 2	/a/	/0/
Low	4		/≜/

The student should remember, however, that the foregoing chart is not absolutely precise for the vowels which he will hear in Dari. He should, as Dr. Smalley observes, "think of the areas of the vowel chart and the positions of the various symbols as 'target areas.' In actual languages [--Dari not by any means excepted--] there is a considerable variation in the pronunciation of a single vowel phoneme, the various pronunciations clustering in an area of the chart, giving a scatter-shot effect."* Thus, there is observable variation, and even occasional "overlap" in the pronunciation of the following related vowels: /E/ and /e/ (especially in the connector 'ezAfI'), /a/ as both /a/ and /e/ (schwa), /e/ as both /a/ and /e/, /U/ and /U/, and /U/ and /U/.**

Again, students are reminded that the pronunciation of Dari is not something to be acquired through reading. Its mastery depends upon the ear and tongue. The teacher must pronounce—and the student must repeat—many times each of the Dari words given as an example of the sound to be learned. The meanings of the words are not important at this stage; they will be learned in context in the lessons following. What is important is the ability to differentiate and imitate sounds, a skill which will be practiced in every lesson throughout the course.

1. /I/ is made with the lips narrowly spread (i.e., unrounded) and tense, as if smiling. The front of the tongue is high while the sides of it touch the upper teeth. It may occur at the beginning of a word (initial), in the middle of a word (medial) or at the end of a word (final). For example,

<u>Initia</u>	al <u>Medial</u>	Final Final
I (this)	zamIn (floor,	earth) ke <u>ll</u> (key)
I	Author's nearest equivalents: police, machine, ski, meet, treat, piece, receive, she, quay, company, people, key	Equivalents in <u>your</u> speech:

^{*}Smalley, op. cit., p. 201. Used by permission of the author.

^{**}For the special IPA symbols used here for comparative purposes see Appendix I.

2. /E/ is produced with the lips more open than for the /I/, though still spread (i.e., unrounded) and tense while the jaw drops a little. The front and middle of the tongue drop slightly from the high position for /I/ while the sides of the tongue continue to touch the upper teeth. It is found in all three positions. For example,

Į	Ech (nor	ne) dE <u>wAl</u> (wal	1) nE (no)
		Author's nearest equivalents:	Equivalents in your speech:
	E	they, rain, eight, name, gauge, great, day, lingerie	

3. /e/ encompasses a variety of "short" sounds, made (a) in some cases with the lips narrowly spread (i.e., unrounded) as for /I/ but slightly less tense than for /I/, and (b) in other cases with the lips open slightly more than for /E/, the jaw dropped a little more and the lips not quite as tense as for either /I/ or /E/. The corners of the mouth may also be slightly relaxed, the front of the tongue more relaxed and lower, and the sides of the tongue just lightly touch the upper teeth. In the foregoing chart it is shown varying between two locations. This variation may help to explain why speakers of Dari, unless specially alerted, frequently do not hear the difference in the vowel sounds of the two English words "sit" and "set," being inclined to pronounce them alike. The sound(s) may occur in all three positions. For example,

emr0z (today) kel <u>kIn</u> (window) ke (that)
е	Author's nearest equivalents: [More common] here, near, pit, gym, been, business, women, engineer [Less common] there, gem,	Equivalents in <u>your</u> speech:
	pet, ready, guess, many, marry, fairy, chair	

4. /a/ likewise includes a variety of sounds, ranging from (a) the sound made with the lips more open (but still unrounded) than in any of the above sounds, and drawn back in a laughing position, with the jaw more dropped, the tongue more relaxed and no longer in contact with the upper teeth, to (b) the sound (known as "schwa") made with the lips neither rounded nor drawn back but relaxed in a natural open position while the tongue rests on the floor of the mouth. In the vowel chart it is shown varying between two locations. The exact sound made will depend on the dialect of the speaker and the student will do best to copy his teacher while at the same time being aware of variations when he hears them. The sound(s) may occur in all three positions. For example,

anwArI	(cupboard)	ka <u>dan</u> (to	do)	na ((not)
a	Author's nearest [More common] v cut, son, enough, tongue, pigeon, a [Less common] v laugh	what, sofa, the, blood, ttention	Equivalents in	your speech:	

5. /A/ is the sound made with the lips slightly rounded and protruded and the tongue drawn back slightly from the previous position for /a/. It is found in all three positions. For example,

Ash <u>paz</u> (cook [n.]) byAdar (brot	her)	mA (we)
	Author's nearest equivalents:	Equivalents in your	peech:
	call, saw, talk, dog, office, taught, bought, lingerie		

6. /0/ is made with the lips well rounded and protruded, even as they are clightly more closed and the jaw slightly more raised than for the /A/ sound. The front of the tongue is not in contact with anything and the tongue itself is duarm back slightly more than for the /A/. It may occur in all three positions. For example,

o (and)	n0 <u>kar</u> (serva	nt) nO (nine)
	Author's nearest equivalents:	Equivalents in <u>your</u> speech:
0	nove, coat, window, doe, beau, sew, soul, brooch	

7. /u/ is produced with the lips more closed and nore rounded and the jaw nore maised than for /C/ The tongue is drawn back and the back portion of it is raised slightly while the sides of the tongue touch the upper teeth. The sound occurs in all three positions. For example,

u <u>nA</u> (the	у)	shumA (you [pl.	,]) kt	nu [see Lesson 14]
	Author's nearest eq	uivalents:	Equivalents in	your speech:
u	pull, put, foot, co woman, could	ok,		

Lesson 2

15

8. /U/ is made with the jaw almost closed while the lips are tensely rounded, only slightly opened and protruded as in a position for whistling. The front of the tongue is free but the back of it is raised and in contact with the velum. This vowel, too. occurs in all three positions. For example,

U (he/sh	ne/it) bU <u>dan</u> (to	be)	au (two)
T T	Author's nearest equivalents: rule, true, do, who, moon, two, shoe, youth, new, juice, suit	Equivalents in <u>your</u> s	peech:

Diphthongs

Dari has five diphthongs (or sounds made up of two vowels produced in the same airstream). They are:

/Ai/ /ai/ /ao/ /Oi/ /Ui/

They are made in the following manner:

1. /Ai/ starts with the tongue and lips in a position for /A/, but then the tongue moves upward and forward rapidly to a position for /y/. The sound occurs in all three positions in a word. For example,

Aina (mirror) chAinak (teap	ot) jAi (place)
Author's nearest equivalents:	Equivalents in <u>your</u> speech:
sawing, jawing, hawing, yawing, cawing, tawic	

2. /ai/ starts with the tongue and lips in a position for the short /a/ sound as previously described, but the tongue then moves upward and forward rapidly to a position for /y/. It too occurs in all three positions. For example,

aib* (defect)	pai <u>sa</u> (mone	y)	kai (when?)
Author's neares	t equivalents:	Equivalents in <u>you</u>	c speech:

^{*}Not included in this course.

^{**}Even though this diphthong approximates the vowel (or diphthong) sound in "by," "try," "die," "buy," "dye," "I" and "sigh," it is actually <u>shorter</u> in duration than any of these and therefore cannot be considered an equivalent (at least in the author's "dialect" of American English).

[Lesson 2]

3. /ao/ starts with the tongue and lips in a position for the short /a/ sound, but then the tongue moves rapidly upward and backward as if to form a /w/. The sound occurs in all three positions. For example,

ao <u>lAd</u> (offspring)	chao <u>kI</u> (chair	;)	pao (.975 lbs.)
Author's nearest	equivalents:	Equivalents in	your speech:
ncw, how, house,	flower, bough		

4. /0i/ starts with the tongue and lips in a position for /0/, but the tongue then moves upward and forward rapidly to the position for a /y/. It occurs in medial and final positions only. For example,

:	j0i <u>cha</u> (little d	itch)	j0i (ditch)
Oil	Author's nearest equivalents:	Equivalents in your	speech:
	showy, doughy, "Joey"		

5. /Ui/ starts with the tongue and lips in a position for /U/, but the tongue moved rapidly upward and forward to the position for /y/. The sound occurs in medial and final positions only. For example,

bUinAk* (sme	elly) bUi (odor
Ui screwy, buoy, "Dewey," "Louise"	Equivalents in <u>your</u> speech:

*Not included in this course.

LESSON THREE*

3-A Pronunciation drill (to be done only with the teacher)**

1. Contrasting /t/ and /d/

tars <u>na</u> dArum (I'm not afraid) dars <u>na</u> dArum (I don't have a lesson)

tU bugO (Say, "You")
dU bugO (Say, "Two")
tU dU bugO (You say, "Two")

tEr na shud (He/she/it didn't pass by)
dEr na shud (It wasn't late)

kArta rawAn kad (He/she sent a card) kArda rawAn kad (He/she sent a knife)

I jAi bEtar as (This place is better)
I jAi bEtar as (This place doesn't have a door)

bUt kujA bUd? (Where was the shoe?)

2. Contrasting /I/ and /E/

U <u>sIr</u> as (That is garlic)
U <u>sEr</u> as (He/she is full; or, That is a "seer" [a measurement])

shIr kujA s? (Where is the milk?)
shEr kujA s? (Where is the lion?)

U <u>sI</u> guft (He/she said, "Thirty")
U <u>sE</u> guft (He/she said, "Three")
sE da <u>sI</u> mEsha (Three times ten is thirty)

^{*}Please do not begin Lesson Three, the first of the "structural" lessons, until you have thoroughly covered "The Sounds of Dari" in Lessons One and Two.

^{**}Pronunciation drills are for ear and tongue practice only. The meanings are not important and need not be learned. They are included only to demonstrate that the utterances are real, not nonsense syllables, and to assist the teacher.

[Lesson 3]

44255

tIr tEr shud (The arrow passed by)

3. Illustrating /rd/

kArd e khurda bOrd (He/she took away the small knife)

kArd e zarda bOrd (He/she took away the yellow knife)

awA sard shud (The weather turned cold)

Ard qImat shud (Flour became expensive)

sarem dard mFkuna (My head aches)

3-B

The cardinal numbers yak (one) and dU (two)

1	1 2	۲
yak (ya	.g)	dV (du)

- 1. The final /k/ (voiceless) in yak (one) becomes final /g/ (voiced) before voiced consonants [see p. 3] and all vowels, except when followed by the connector 0 ("and"), in which case the /k/ is retained.
- 2. In isolation "two" is usually dU, but when followed by another word it is regularly shortened to du.
- 3. The numeral as written in Dari is included in order to familiarize the student with the numbers in script which, even though he cannot read the language, will be useful in many situations. Other numbers will be introduced at appropriate points in the course. A table of Dari numbers is included in Appendix IV.

3-C

The plural forms of nouns

mEz	mEzA		but	•	yag m	Elex	!	du mEz
			>				¦	
(table)	(tables)			(one ta	ble)	. (t	o tables)
ao <u>lAd</u>	<u>Ab</u> Alos		but		yag ao	1Ad	(du aolAd
(offsprin	(offspring) (offspring)				(one offs	pring)	(two	offspring)
khA <u>na</u>	khā <u>na</u> khāṇā (chao <u>kI</u>		chaok <u>vA</u> kao		<u>10</u>	kachAlU <u>A</u>
(house)	(houses)	(cha	air)		(chairs)	(pota	to)	(potatoes)

1. To form the spoken plural merely add -A on the end of the noun--unless a number showing plurality is included with it, in which case the noun

The State of the S

does not change, whether it is animate or inanimate. When words showing plurality (other than numbers) are used, then the noun may be pluralized.

- 2. The plural marker -A is always accented.
- 3. When adding -A to words ending in vowel sounds the following phonological rules are observed:
 - (a) The final -a of words ending in -a is merely lengthened to -A; so, khAna--khAnA (houses).
- (b) Words ending in final -I or -i (of diphthongs) change the -I or -i to -y- hefore adding -A; so, chaokI--chaokyA (chairs).
 - (c) Words ending in -o (of diphthongs) treat -o as -w- before adding -A.
 - (d) Words ending in any other vowel sound (e.g., -E, -A, -0, -U) merely add -A; so, kachAlU-kachAlUA (potatoes).
- 4. Although the two examples shown with yak cause /k/ to change to /g/ (because of the following voiced sounds), with the other three examples (beginning with /kh/, /ch/ and /k/, all voiceless) there is no change. So, yak khAna (one house), yak chaokI (one chair) and yak kachAlU (one potato).
 - 5. In this course stress is shown by <u>underlining</u> the syllables (of a single word or sentence) which are to be accented.

3--D

Personal pronouns (as subjects)

	Singular	Plural
1 First person	ma (I)	m/v (we)
2 Second "	tU (you)	shu <u>mA</u> (you)
3 Third "	U (he/she/it; they [inan.])	$\left \begin{array}{c} u_{\underline{n}\underline{A}} \\ e_{\underline{n}\underline{A}} \end{array} \right\} \begin{array}{c} ext{(they; he/she [formal])} \end{array}$

- 1. Gender is not indicated by any of these forms. It must be inferred from the context. U, for example, can be "he," "she" or "it."
- 2. The second person singular form tU is used for children and for familiar friends whom one would address by their first names. It must be distinguished from tO (usually repeated) which is a sound used for calling a dog. (See § 21-A.)
- 3. The second person plural form shumA is used for those whom one would address more formally or unfamiliarly by their surnames.
- 4. If the second person plural form shum is used for more than one person then those persons could be either familiar or unfamiliar. If it is used for one person only then that person would not be well known to the

speaker or would be addressed more formally. It is not so much (as in some languages) a question of "politeness" as it is of familiarity/un-familiarity or formality/informality. shumA is becoming more and more preferable to use instead of tU. In other words, shumA would nearly always be acceptable while tU in some cases—especially if mispronounced tO (as in # 2, above)—might be offensive.

- 5. The third person singular form U, besides its usual sense, is also used as a plural for animals or inanimate things (= they). (Cf. § 3-G-1.)
- 6. The third person plural form und is normally used only when referring to persons (not animals or things). As a matter of respect (or formality)—e.g., when talking about another's father—und may also be used to refer to a singular subject so long as that subject is not present. In such instances the verb is pluralized to agree with und.
- 7. The third person plural form end is used when one is talking formally or respectfully about a person in his presence to another person. This usage requires the third person plural form of the verb with end.

3-E) The present tense of the verb budan (to be)

		<u>Singular</u>	<u>Plural</u>
1	First person	astum (I am)	astEm (we are)
2	Second "	astI (you are)	astEn (you are)
3	Third "	as (he/she/ it is)	astan (they are)

- 1. The infinitive (or "to") form of the verb in Dari always ends in -an.
- 2. All infinitives are accented on the final (or -an) syllable.
- 3. The accent of the verb bUdan falls on the first syllable in this tense.
- 4. The verb bUdan is the most frequently used and also the most irregular verb in Dari. It is important, however, because of the personal endings which are regular except for the third person singular.

3-F) The personal endings of verbs, indicating subject

	,	Singular	<u>P 1</u>	<u>ural</u>
1	First person	-um (I)	–Em	(we)
2	Second "	-I (you)	-En	(you)
3	Third "	-a (he/she/it)	-an	(they)

[Lesson 3]

The state of

21

- 1. Gender is not shown by any of these forms. It must be inferred from the context. Consequently, the -a form, for example, can imply that "he," "she" or "it" is the subject.
- 2. Except for the third person singular of certain tenses (cf. § 3-E, above) the personal endings for all verbs in Dari are as given here.
- 3. Since these endings indicating the subject are always suffixed to verbs, the subject pronouns-depending on the context-are frequently omitted.

3--G

Statements with the present tense of bUdan (to be)

ma	dΛk <u>tar</u>	astum	I am a doctor.
ma	Ash <u>paz</u>	astum	I am a cook.
tu : :	shA <u>gerd</u>	astI	You are a student.
tu !	nC <u>kar</u>	astI	You are a servant.
บ .¦	<u>te</u> fl	as	He/she is a baby.
บ	kel <u>kIn</u>	as	It is a window.
ָּט	za <u>mIn</u>	as	It is a floor (or, earth).
U	darwA <u>ze</u>	l B	It is a door.
mΛ	brAdar	astEm	We are brothers.
shum/.	mual <u>lem</u>	astEn	You are a teacher.
unA	amshī <u>ra</u>	l <u>s</u> tan	They are nurses.
enA	amshI <u>ra</u>	<u>s</u> tan	She is a nurse (or, They are nurses).
U	kel <u>yA</u>	: ! <u>s</u>	They are keys.
U	gu <u>i A</u>	! <u>s</u>	They are flowers.
U	par <u>dA</u>	<u> </u>	They are curtains.

- 1. The verb agrees with the subject in person and number except when the subject is non-human or inanimate, in which case the subject pronoun and the verb remain singular (cf. the examples above with kelyA, gulA and pardA).
- 2. When a number is mentioned plural animate subjects take a singular verb since the subject is not pluralized (cf. § 3-C-1).

- 3. Note that in the sentences with "brothers" and "nurses" the words brAdar and amshIra in spoken Dari usually remain singular, even though in English they have to be translated as plurals. In these cases they function attributively, that is, as if one were to say, "We belong to the group known as (or, in the category of) 'brother', 'nurse'."
- 4. Contraction frequently—but not always—occurs in Dari when a word ending in a vowel is immediately followed by a verb beginning with a vowel (as in the present tense of bUdan). In other words, one of the vowels is assimilated. So, darwAza + as = darwAzas, amshIra + astan = amshIrastan, kelyA + as = kelyAs, gulA + as = gulAs, pardA + as = pardAs.
- 5. When a word like tefel (baby) is followed by a vowel it drops the second short vowel. So, tefel + as = tefl as; tefel—tefl (babies).
- 6. Since the subject is included in the personal ending of the Dari verb anyway, subject pronouns are often omitted (as in some of the examples following). Foreigners have a tendency to use subject pronouns too much while Afghans, if the context is clear, normally omit them.
- 7. As in English, the pitch of the voice drops at the end of a simple statement. Thus,

 U cheragh as It is a light (or, lamp).
- 8. The usual Dari word order puts the verb at the end of the sentence.
- 9. The word kel<u>kIn</u> (window) ordinarily refers to one frame (of any size) serving as an opening in a wall, no matter how many smaller divisions it contains. Thus, a window with the shape

will be considered as yak kelkIn, not du kelkIn.

3**-**H

Questions and answers with the present tense of bUdan (to be)

	(U)	u <u>tAq</u>	as?
<u>ba</u> le,	(U)	u <u>tAq</u>	as
	(unA)	shAgerd	astan?
<u>ba</u> le,	(unA)	shAgerd	astan

Is it a room?

Yes, it's a room.

Are they students?

Yes, they are students.

- 1. Apart from the "yes" (or "no") answer, the form and word order of the simple question is the same as that of the simple statement. The difference is conveyed only by the pitch of the voice, rising for the question and falling for the answer.
 - 2. If the answer is intended to be somewhat emphatic, as, for example, in clarifying a misunderstanding or uncertainty, the voice may be stressed

on the verb. This does in spoken language what italics would accomplish in written English. So, "Yes, he is."

- 3. Words given in parentheses in the above examples—and throughout the sentences of the course—may be omitted in actual speech. Here the subject is included in the personal endings of the verbs and references are specific enough without the subject pronouns.
- 4. <u>bale</u> (also, <u>bale</u>), "yes," with the voice rising and the accent falling on the second syllable, is also the usual response by Λfghans when answering the telephone. It is thus equivalent to "Hello" or "Yes."
- 3-I) na (not) and nE (no) with the present tense of bUdan (to be)

In statements U anwArI nEs

unA brAdar nEstan

In cuestions tU amshIra nIstI?

shumA shAgerd nEstEn?

downed troc fobto

nE, bacha nEs—

dukhtar as

na-khair ma dAktar

nEstum— muallem astum

It isn't a cupboard.

They aren't brothers.

Aren't you a nurse?

Aren't you (a) student(s)?

No, it's not a boy—it's a girl.

No. I'm not a doctor--I'm a teacher.

- 1. The negative na (not), because of its final vowel coming just before the initial vowel of the present tense forms of budan (to be), is assimilated to that vowel, becoming nE____; except in the case of the second person singular the second vowel commonly influences the first one and changes it from -E- to -I-.
- 2. The accent is put on the negative marker na when it is combined with the present tense forms of budan (to be).
- 3. The negative answer nE (no) comes at the beginning of replies. na-khair is a more polite way of saying "No," something like, "No, sir, I regret to say..."
- 4. The word bacha means "boy" or "son." It is misused--and generally also mispronounced--by foreigners to refer to a general "servant." The correct pronunciation is bacha, not bacha.
- 3-J Vocabulary for Lesson Three

The Control

The same of the sa

-a (or,)	-he/she/it (personal ending for verbs)
_A →	(the sign of the plural, suffixed to nouns)
anshI <u>ra</u> -	sister, (female) murse
-an	they (personal ending for verbs)
anwArI (almArI)*	cupboard, closet, shelf
ao <u>lAd</u>	offspring, child (of either sex)
Ashpaz	cook [n.]
ba <u>cha</u>	boy, son
<u>ba</u> le (<u>ba</u> lE)	yes; "Hello" (on the telephone)
brA <u>dar</u> (byA <u>dar</u>)	brother
bU <u>dan</u>	to be
chao <u>kI</u>	chair, stool, seat, bench
che <u>rAgh</u>	light, lamp
dAk <u>tar</u>	doctor
darwA <u>sa</u>	door
du (du)	two
dukh <u>tar</u>	girl, daughter
-Em	we (personal ending for verbs)
–En	you ([plur.] personal ending for verbs)
e <u>nA</u>	they; he/she (for respect)
gul	flower
-I	you ([sing.] personal ending for verbs)
kachA <u>lU</u>	potato
ke <u>lI</u>	key

^{*}In this and all subsequent vocabulary entries forms given in (are alternates which the student should be aware of since they do occur.

į. [Lesson 3]	25
1.	kel <u>kIn</u>	window
	kh∆ <u>na</u>	house, home, room
	ma:	I; my (§ 6-D); mine (§ 6-E); me (§ 8-B)
	mΛ	we; our (§ 6-D); ours (§ 6-E); us (§ 8-B)
	mEz	table, desk
	m(u)al <u>lem</u> na	teacher not
	na- <u>khair</u>	"No, sir "
	nE	no
	no <u>kar</u>	servant
	par <u>da</u>	curtain, drape, covering
	shAgerd	student, apprentice, trainee
	· · · shu <u>mA</u>	you (pl.); your (§ 6-D); yours (§ 6-E); you (§ 8-B)
	<u>te</u> fel	baby, infant, youngster (of either sex)
	tU.	you (sg.); your (§ 6-D); yours (§ 6-E); you (§ 8-B)
	υ.	he/she/it; they (for animals and things); his/her/its (§ 6-D); his/hers (§ 6-E); him/her/it (§ 8-E
	-um	I (personal ending for verbs)
	u <u>mA</u>	they (for persons); their (§ 6-D); theirs (§ 6-E); them (§ 8-B)
	u <u>tla</u>	room (of a building)
	yak (yag)	one; a, am
	za <u>mIn</u>	floor, land, earth, soil
		Exercises for Lesson Three
	(to be writte	n as well as practiced orally with the teacher)

3 p

3. cherAgh

4. dAktar

2. brAdar

1. Ashpaz

26 Lesson 3 dukhtar 10. n0kar 15. 20. 5. amshIra anwArI 6. 11. shAgerd 16. chaokI 7. 12. <u>te</u>fel 17. darwAza 22. kelI 8. 13. utAq 18. khAna 23. kachAlU 9. muallem 14. zamIn 19. parda Exercise 2 - Repeat each of the above nouns with the numeral yak (yag). E.g., aolAd yag aolAd Exercise 3 - Repeat each of the above nouns with the numeral dU (du). E.g., ao<u>lAd</u> du aolAd Exercise 4 - Use the correct form of the present tense of bUdan in each of the following sentences, including contractions where necessary. E.g., U kelI U kelI s ma Ash<u>paz</u> 4. unA brAdar 7. shumA shAgerd 5. enA muallem unA amshIra tU nOkar mA dAktar 6. U gull 9. U kachAlU Exercise 5 - Use the correct subject pronoun in each of the following. E.g., n0<u>kar</u> astum ma nOkar astum brAdar astEm amshI<u>ra</u> stan 1. 7. ba<u>cha s</u> mual<u>lem</u> astan 5. kelkInA s <u>te</u>fel as dAktar astEn? 9. shAgerd astI 3. gul as Exercise 6 - Pronounce each of the following statements as a question. E.g., U che<u>rAgh as?</u> U cherAgh as 3. shumA amshIra stEn 5. enA dAktar astan .l. U darwAza s

6. unA byAdar astan

... 4. U anwArI s

2. tU shAgerd astI

[Lesson 3]

27

Exercise 7 - Answer each of the following questions in both the affirmative (with bale) and negative (two ways, with nE and na-khair). E.g.,

U dAktar as? <u>bale</u>, dAktar as <u>nE</u>, U dAktar <u>nEs</u>

na-khair, (U) dAktar <u>nEs</u>

- 1. tU Ashpaz astI? 3. ent muallem astan? 5. U kelyt s?
- 2. unA amshIra stan? 4. shumA nOkar astEn? 6. U gul as?

Exercise 8 - Turn these affirmative statements into negative ones. E.g.,

U Ashpaz as U Ashpaz nEs

- 1. ma dAktar astum 5. U anwAryA s 9. U nOkar as
- 2. mA shAgerd astEm 6. mA byAdar astEm 10. U kell s
- 3. und muallem astan 7. und bacha stan 11. shumd amshIra stEn
- 4. tU shAgerd astI 8. U gulA s
- Exercise 9 Substitute each of the words given below for the appropriate word in the sentence: Ashpaz astum.
 - 1. dAktar 2. muallem 3. nOkar 4. shAgerd 5. amshIra
- Exercise 10 Repeat Exercise 9 for the following sentence: brAdar astEm.
- Exercise 11 Substitute each of the words given below for the appropriate word in the sentence: tU nokar astI?
 - 1. shAgerd 2. Ashvaz 3. amshIra
- Exercise 12 Substitute each of the words given below for the appropriate word in the sentence: shumA nOkar astEn?
 - 1. shAgerd 2. Ashpaz 3. amshIra 4. dAktar 5. muallem
- Exercise 13 Substitute each of the words given below for the appropriate word in the sentence: (U) tefel as.

7.1

1. cherAgh 2. gul 3. mEz 4. utAq 5. dAktar

[Lesson 3]

1

- 6. zamIn 8. kechAlu 10. darwAzA 12. pardA 14. anwAryA
- 7. ke<u>ll</u> 9. shAgerd 11. khAnA 13. muallem 15. chaokyA

Exercise 14 - Substitute each of the words given below for the appropriate word in the sentence: enA dAktar astan.

1. muallem 2. amshIra

A REPLACE OF

Switch We have a way on the second of the

Exercise 15 - Repeat Exercise 14 for the following sentence: unA dAktar astan.

nan je sa katawa katawa katawa na manaka ke katawa katawa na matawa ka katawa na matawa ka katawa na matawa ka Katawa katawa katawa na matawa katawa katawa na matawa ka katawa na matawa katawa na matawa ka katawa na matawa

and the second of the second o

Asset and the Section of the second

LESSON FOUR

```
Pronunciation drill (to be done only with the teacher)
```

1. Contrasting /1/ and /r/

mAnA e <u>lab</u> chI s? (What does 'lab' mean? [lip])
mAnA e <u>rab</u> chI s? (What does 'rab' mean? [Lord])

bAl na dAra (It doesn't have a wing)
bAr na dAra (He/she/it doesn't have a load)

I tufang as<u>lI s</u> (This gun is original [or, genuine])
I tufang as<u>rI s</u> (This gun is modern)

lang besylr shokh as (The cripple is very 'naughty') rang besylr shokh as (The color is very bright)

U dAl as (That's the letter 'd' [or, lentils])
U dAr as (That's a hangman's scaffold)

aolI dArEn? (Do you have a yard [or, house]?)
aorI dArEn? (Do you have 'aorI' [a kind of seed used for seasoning]?)

2. Contrasting /I/ and /e/

U <u>sIr</u> dAra (He/she/it has garlic)
U <u>ser</u> dAra (He/she has a secret)
<u>ser</u> e kabAb da <u>sIr</u> as (The secret of a [good] kabob is in the garlic)

shukur ke bInA shud (Thank God that he/she got his/her sight back) shukur ke benA shud (Thank God that it got started)

3. Illustrating /rs/

az dars tars na dAra (He/she isn't afraid of the lesson)
farsha burs kO (Brush the floor)

charsa na kashEn (Don't smoke hashish)

4. Illustrating /rt/

I shart <u>nEs</u> (This isn't necessary [or, a condition])

kArt e ArUsIsh barem rasId (I received his/her wedding card)

4-B

The cardinal numbers three to ten

	_	•	.,	•		• •	_		*
3	٣	4	٤	٦٤	5		0	6	\
	sE		chAr			panj	: .		hash
7	Υ	8		Χ.	9	:	9	10	١.
	aft		asht			n0		de	(Ab)

- 1. When transcribed in Dari script (which is written from right to left) numbers are given in the same order as they are in English, i.e., from left to right. So, 10 in Dari is not ') but '.
- 2. The cipher (or, zero) in Dari is represented by a dot (·).
- 3. The number 4 in Dari is commonly written in two ways, as shown. Thus, the student should learn to recognize either form.
- 4. The final /j/ of panj (five) is sometimes omitted in rapid speech.
- 5. Both da and dA occur as alternate forms.

4-C

The demonstrative pronouns I (this), yA (these), U (that) and wA (those)

I	mEz	as :
I	<u>ch</u> ∆i	as
I	Ash <u>paz</u>	as
yA .	shAgerd	astan
уЛ	brA <u>dar</u>	astan
уА	$ke\underline{t}\Lambda b(\underline{A})$	(a) <u>s</u>
U	chao <u>kI</u>	<u> </u>
Ū	dukhtar	as
wA	dAk <u>tar</u>	astan

This is a table.

This is tea.

This is a (or, the) cook.

These are students.

These are brothers.

These are books.

That is a (or, the) chair.

That is a (or, the) girl.

Those are doctors.

[Lesson 4]

WA	n0 <u>kar</u>	astan	Those are servants.
wA	qa <u>lam(A</u>)	(a) <u>s</u>	Those are pens.

- 1. I (this) is the near demonstrative pronoun in Dari, with the plural form yA (actually, I + A [plural indicator] = yA). It may refer to people, animals and things.
- 2. U (that) is the remote demonstrative pronoun in Dari, with the plural form wA (actually, U + A [plural indicator] = wA). It too may refer to people, animals and things.
- 3. The singular U (that) is indistinguishable from the third person singular subject pronoun U (he/she/it).
- 4. The plural wA (those) may be substituted for the third person plural subject pronoun unA, except that wA can refer to persons, animals and things while unA is normally only used for persons. (Cf. § 3-D-6.)
- 5. As is the case with subject pronouns, demonstrative pronouns are also generally overworked by foreigners. Where the context is clear Afghans usually omit them.

The demonstrative adjectives I (this/these) and U (that/those)

Near the speaker

I	mard	this man	I zan	this woman
I	mar <u>dA</u>	these men	I za <u>nA</u>	these women
I	chAi <u>nak</u>	this teapot	I mAdar	this mother
I	ch∆ina <u>k∆</u>	these teapots	I mAda <u>rA</u>	these mothers

Farther away from the speaker

σ	sA <u>lUn</u>	that living room	ប	pa <u>dar</u>	that father
υ	sAlU <u>nA.</u>	those living rooms	บ	pada <u>rA</u>	those fathers
U	tash <u>nAb</u>	that bathroom	บ	khwAr	that sister
σ	tashnA <u>bA</u>	those bathrooms	บ	khwA <u>rA</u>	those sisters

- 1. As demonstrative adjectives I and U do not use the plural forms yA and wA. The singular forms serve both purposes.
- 2. They may be used with people, animals or things.

[Lesson 4]

3. For charts showing kinship terminology in Dari (father, mother, brother, sister, etc.) see Appendix III.

(4**-E**)

· .

The present tense of the verb dAshtan (to have)

		Singular	Plural
1	First person	dArum (I have)	dArEm (we have)
2	Second "	dArI (you have)	dArEn (you have)
3	Third "	dAra (he/she/ it has)	dAran (they have)

- 1. The accent in this verb falls on the first (not the last) syllable.
- 2. This is probably the second most important verb in Dari. It is conjugated in the present tense with the normal personal endings (mentioned in § 3-F).

4**-F**

Statements with the present tense of dAshtan (to have)

ma	pen <u>sel</u>	dArum
ma. O tu	qa <u>lam</u> O kAghaz	dArEm
mA O shu <u>mA</u>	<u>kAr</u>	dArEm
I utAq	panj kelkIn	dAra
shA r	bAzAr	dAra
mA	rAdyO	dArEm
wA	wakht	<u>dA</u> ran

I have a pencil.

You and I [lit., I and you] have pen and paper.

You and I have work (to do).

This room has five windows.

The city has a marketplace.

We have a radio.

They do have time.

- 1. The verb agrees with the subject in person and number.
- 2. dAshtan can be used personally or impersonally, wherever one would convey the sense of "to have," meaning "to possess."
- The order of persons in Dari compounds follows numerical order—that is, first, second and third person—whereas in English the first person is put last.
- 4. The expression mA 0 shumA (lit., "we and you") is almost a formula in Dari and may refer to only one person in each number, even though plural.

- 5. If the answer is intended to be somewhat emphatic, as, for example, in clarifying a misunderstanding or uncertainty, the voice may be stressed on the verb. This does in spoken language what italics would accomplish in written English. So, "Yes, it <u>has</u>."
- 4-G Questions and answers with the present tense of dAshtan (to have)

· / ·			
	(tu)	kAghaz	dArI?
	bale, (ma)	(kAghaz)	<u>dA</u> rum
	utAq	cherAgh	<u>dΛ</u> ra?
.	<u>oa</u> le, (U)	(cherAgh)	<u>dA</u> ra
	Amınla	aolAd	<u>dA</u> rEn?
	bale, (ma)	sE bacha 0	
		yag dukhtar	dArum

tion and falling for the answer.

Do you have (any) paper?

Yes, I have (some paper).

Does the room have a light?

Yes, it has (a light).

Do you have (any) children?

Yes, I have three boys

1. Apart from the "yes" (or "no") answer, the form and word order of the simple question is the same as that of the simple statement. The dif-

and a girl.

2. The words given in parentheses may be omitted since the context makes their meaning clear. It should be remembered that subject and demonstrative pronouns are regularly omitted by Afghans in their speech. They are, however, frequently given in this course both to teach familiarity with the forms and to supply "context" which random sentences generally lack.

ference is conveyed only by the pitch of the voice, rising for the ques-

4-H) na (not) and nE (no) with the present tense of dAshtan (to have)

In statements

mea	nAn	<u>na</u>	dArum
tash <u>nAb</u>	i ao	na 	dAra dAra
	parwA_	<u>na</u>	dAra
U	kha <u>tar</u>	<u>na</u>	dAra
UdE	bA <u>zAr</u>	<u>na</u>	dAra
i	i		

51

I don't have bread (or, food).

The bathroom doesn't have (any) water.

It doesn't matter.

It's not dangerous.

That village doesn't have a marketplace.

[Lesson 4]

1

34

In questions		unA		kAr	∕ <u>na</u>	dAran?
		()tal	jAi	na !	dAra?
			shumA	mOtar	<u>na</u>	dArEn?
In answers <u>nE</u>		ا ا و	khA <u>na</u>	zInA	<u>na</u>	dAra
	<u>n</u> E	,	(mA)	dAlEz	<u>na</u>	dArEm

Don't they have work (to do)?

Doesn't the hotel have room?

Don't you have a car?

No, the house doesn't have stairs.

No, we don't have a hall.

- 1. In the example, "It doesn't matter"—which is literally, "It doesn't have a care (or, concern)"—it should be noted that foreigners frequently use parwA nEs (It is not a care) instead of the idiomatic rendering as found here. Another common (and equivalent) expression meaning "It doesn't matter" or "It's all right" is khair as .
- 2. "It's not dangerous" is literally "It does not have danger."
- 3. With regard to the example "Don't they have work?" it should be pointed out that this sentence, unA kAr na dAran? actually means, "Aren't they busy?" In other words, "Don't they have some work to do just now?" One could also use this idiom positively as well. So,

ma kAr dArum I'm busy (i.e., I have work [to do]).

- 4. The accent is put on the negative particle <u>na</u> when combined with the present tense forms of dAshtan (to have), and the position of the negative is just before the verb.
- 5. In the example mentioning "the house" note that definiteness or indefiniteness are determined by the context since Dari has no definite article (though it can indicate definiteness in other ways, e.g., by word order).
- 6. dE (village) is one of the few nouns used in this course which forms its plural irregularly. Hence, "villages" is $dE(\underline{H})\underline{\Lambda t}$.

4-I) The negative Ech (none, not any)

The lady doesn't have any time.

I don't have any money.

 The pronoun Ech (not any, none) may be used alone and in compounds (to be introduced later). [Lesson 4]

35

- 2. Even though itself a negative, Ech also takes the negative form of the verb that it occurs with; in other words, a double negative with only an emphatically negative (not positive) signification.
- 3. The word khAnum (lady, housewife) is the proper word to use in Afghanisten for the "lady-of-the-house." Occasionally one may hear servants use the expression <u>mEm</u>-sAeb in place of khAnum, but this is a carryover from India and Pakistan and is not indigenous to Dari.
- 4. The word khAnum may also be used in the sense of "Mrs." when combined with a proper surname, as

U khAnum jAnsan as

That's (or, she's) Mrs. Johnson.

This, however, is a comparatively modern usage.

5. Sometimes the word khAnum may be heard for single ladies as well as for those who are married, although in <u>written</u> Dari a special term, <u>pEghla</u> (from the Pashto language), is more commonly used for women who are unmarried.

(4-J

NA STATE

The suffix -Am (too, also, either)

	<u>U</u> Am	Asl	npaz	as
!	shu <u>mAm</u>	wakht	i na	dArEn?
	n0kar	sE b	rA <u>dar</u> Am	dAra

He/she is a cook, too.

Don't you have time, either?

The servant has three brothers, too.

But note--

Ū	dukhtar	ke <u>tAb</u> Am	dAra
ប	dukh <u>tar</u> Λm	ketAb	i i dAra i

That girl has a book, too (as well as something else).

That girl (as well as someone else) also has a book.

- 1. When the suffix -Am is added to a word it means one additional, in the sense of "too, also" when positive and "either" when negative. It is important to observe which element of the sentence is receiving the additional emphasis.
- 2. When adding -Am to words ending in vowel sounds the phonological rules noted with regard to the plural marker (cf. § 3-C-3) are generally observed:
 - (a) -a or -A + -Am becomes -Am; so, bacha--bachAm, mA--mAm.
 - (b) -I or -i (of diphthongs) + -Am become -yAm; so, chaokI--chaokyAm, chAi--chAyAm.
 - (c) -o (of diphthongs) + -Am becomes -wAm; so, ao--awAm.

- (d) Words ending in any other vowel sound (e.g., -E, -0, -U) merely add -Am; so, dE--dEAm.
- 3. In fast speech it may be difficult to distinguish between ma + -Am and mA + -Am (both = mAm) or between U + -Am and wA + -Am (both = wAm), but the verb ending will give the clue to the subject.

Brook and the second of the se

4-K

.....

The question word chI (what?)

		·
U	<u>chI</u>	<u>s</u> ?
ŭ	mEz	as
U	pyAle	<u> </u>
I.	,chI	s?
I	dEwAl	as .
I	ke <u>lI</u>	<u>s</u>
unA	<u>chI</u>	dAran?
unΛ	<u>ch</u> Ai	dAran
w.A	n0tar	dAran
(<u>Am</u> unta)	chI <u>Al</u>	dArEn?

What's that?

It's a table.

It's a cup.

What's this?

It's a well.

It's a key.

What do they have?

They have tea.

They have a car.

How are you? (lit., What condition do you have?)

- 1. The interrogative chI (what?), because it ends in a vowel, is subject to contraction and thus is assimilated into the initial vowel of the following verb (present tense of budan). So, chI + as = chI s?
- 2. In the "How are you?" example above, the pronoun shumA (you)—unless it is desired to emphasize it—is generally omitted. This is one of the most common forms of inquiring about a person's state of health or welfare. It may just as well occur with the singular form of the verb—chī Al dAr?—if the person being addressed is a familiar friend or a child. Depending upon the circumstances and the mood of the speaker the accent (or stress) in this formula may come on chī or Al. (A similar variation in stress may occur in the other sentences given above.)
- 3. Note the difference that stress makes in the following two sentences:

Amuńs	chI.	kAr	dArEn?	
shumA	<u>chI</u>	k∆r	dΛrEn?	

What work do you have (to do)?

What do you need?

In the first example given here the inquiry refers to what a person has

[Lesson 4]

to do, i.e., What are you <u>busy</u> with? The second example, translated "need," reveals yet another idiomatic usage of kAr with dAsh<u>tan</u> in which kAr (work) functions in the sense of "need, requirement." Foreigners—and shopkeepers, children or others who have been "conditioned" by themare more likely to use the <u>unidiomatic</u> expression lAzem (necessary, essential) than this perfectly good idiom. Thus, they may frequently be heard to say something like gul lAzem <u>nEs</u> (Flowers are not necessary) instead of gul kAr <u>na</u> dArum (I don't need flowers).

***	(4L) Vocabulary for	Lesson Four	
	aft	seven	
	-Δm	too, also, either	
	80	water	· · · · · · · · · · · · · · · · · · ·
U	asht	eight	
Π	bAzAr	marketplace	·
	chAi	tea	
	chAi <u>nak</u>	teapot	
П	chAr	four	,
	chI?	what?	.2+3-7-1
	chI Al dArEn?	How are you?	,
	da (dA)	ten	
	dA <u>lEz</u>	hall(way)	· · · · · · · · · · · · · · · · · · ·
1	dAsh <u>tan</u>	to have	
	dЕ	village	<u>.</u>
	dE <u>wA1</u>	wall was a second of the second	••
	Ech	not any, none, no (in compo	. · · · ·
ar	I .	(pron.) this; (adj.) this, thes	e ,
	jΛi	place, point, location, space	
	kAghaz (q Aghas)	paper	•
<u></u>	kAr	work, job, assignment; need, re	quirement

[Lesson 4]

38

kAr dAshtan to have work, be busy; to need, require book ke<u>tΛb</u>... It's all right (or, 0. K.) khair as! lady, wife; Mrs. (when used with a surname) kh/num danger khatar khwAr sister lAzem necessary, essential mAdar mother mard man mOtar car, automobile food; bread (of various sorts, to be defined) nAn But the same n0nine 0 and 0<u>tal</u> hotel father padar paisa money pan(j) five It doesn't matter (lit., have a care, concern) parwA na dAra! Miss (title for an unmarried woman) pEghla pensel pencil pyAla: cup pen (also, occasionally "pencil") qalam rAdy0radio sAlun living room, parlor sE three (quantag)

city, town

. [Lės	sson 4]		39 ⊹
	shash	six	
	tash <u>nAb</u>	bathroom; bath	· · · · · · · · · · · · · · · · · · ·
	υ	(pron.) that; (adj.)	that, those
	Δw	those (pron.)	
	wakht	time	
	yA	these (pron.)	
	zan	woman	
	zī <u>na</u> (zī <u>nā</u>)	stairs, ladder	•
	ing section of the se	Exercises for Lesson Fou	Transport
		as well as practiced orall	-
		ab worr ab praorious orar	, with the teacher,
Exer	rcise 16 - Make the f	ollowing plural. E.g., I s	AlUn I sAlUnA
			• • • • • • • • • • • • • • • • • • • •
	1. I dEwal	3. I jAi 5. I kA	
			r 7. I khA <u>num</u>
l ver	2. I <u>dE</u>	3. I jAi 5. I kA 4. I kAghaz 6. I ke	r 7. I khA <u>num</u> tAb 8. I mO <u>tar</u>
Exer	2. I <u>dE</u> rcise 17 - Make the f	3. I jAi 5. I kA 4. I kAghaz 6. I ke ollowing plural. E.g., U <u>C</u>	r 7. I khA <u>num</u> <u>tAb</u> 8. I mO <u>tar</u> <u>tal</u> U Ota <u>lA</u>
Exer	2. I <u>dE</u> rcise 17 - Make the f	3. I jAi 5. I kA 4. I kAghaz 6. I ke blowing plural. E.g., U C 3. U qalam 5. U bA	r 7. I khAnum tAb 8. I mOtar tal U OtalA zAr 7. U chAinak
Exer	2. I <u>dE</u> rcise 17 - Make the f	3. I jAi 5. I kA 4. I kAghaz 6. I ke ollowing plural. E.g., U <u>C</u>	r 7. I khAnum tAb 8. I mOtar tal U OtalA zAr 7. U chAinak
	2. I <u>dE</u> rcise 17 - Make the f l. U pensel 2. U pyAla	3. I jAi 5. I kA 4. I kAghaz 6. I ke collowing plural. E.g., U C 3. U qalam 5. U bA 4. U rAdyO 6. U sh	7. I khAnum tAb 8. I mOtar tal U OtalA ZAr 7. U chAinak Ar 8. U bacha the correct form of dAshtan.
	2. I <u>dE</u> rcise 17 - Make the f 1. U pensel 2. U pyAla rcise 18 - Complete e E.g., man	3. I jAi 5. I kA 4. I kAghaz 6. I ke collowing plural. E.g., U C 3. U qalam 5. U bA 4. U rAdyO 6. U sh cach of the following with to tar ma mOtar 6. mA ketAb	r 7. I khAnum tAb 8. I mOtar tal U OtalA zAr 7. U chAinak Ar 8. U bacha the correct form of dAshtan. dArum 11. khAna sAlUn ?
	2. I <u>dE</u> rcise 17 - Make the f 1. U pensel 2. U pyAla rcise 18 - Complete e E.g., man	3. I jAi 5. I kA 4. I kAghaz 6. I ke collowing plural. E.g., U C 3. U qalam 5. U bA 4. U rAdyO 6. U sh cach of the following with to color ma motar	r 7. I khAnum tAb 8. I mOtar tal U OtalA zAr 7. U chAinak Ar 8. U bacha the correct form of dAshtan. dArum 11. khAna sAlUn ?
	2. I <u>dE</u> rcise 17 - Make the f 1. U pensel 2. U pyAla rcise 18 - Complete e E.g., man	3. I jAi 5. I kA 4. I kAghaz 6. I ke collowing plural. E.g., U C 3. U qalam 5. U bA 4. U rAdyO 6. U sh cach of the following with to tar ma mOtar 6. mA ketAb 7. unA pyAla	7. I khAnum 2tAb 8. I mOtar 2tal U OtalA 2Ar 7. U chAinak Ar 8. U bacha the correct form of dAshtan. dArum 11. khAna sAlUn ? 12. unA kAr
	2. I <u>dE</u> rcise 17 - Make the f 1. U pensel 2. U pyAla rcise 18 - Complete e E.g., man 1. U chAi 2. tU paisa	3. I jAi 5. I kA 4. I kAghaz 6. I ke collowing plural. E.g., U C 3. U qalam 5. U bA 4. U rAdyO 6. U sh cach of the following with to tar ma mOtar 6. mA ketAb 7. unA pyAla	7. I khAnum 2tAb 8. I mOtar 2tal U OtalA 2Ar 7. U chAinak Ar 8. U bacha the correct form of dAshtan. dArum 11. khAna sAlUn 12. unA kAr 13. dAlEz zInA
	2. I dE rcise 17 - Make the f 1. U pensel 2. U pyAla rcise 18 - Complete e E.g., man 1. U chAi 2. tU paisa 3. wA pensel 4. shAr bAzAr	3. I jAi 5. I kA 4. I kAghaz 6. I ke collowing plural. E.g., U C 3. U qalam 5. U bA 4. U rAdyO 6. U sh cach of the following with to cach of the following with the cach of the following	7. I khAnum 2tAb 8. I mOtar 2tal U OtalA 2Ar 7. U chAinak Ar 8. U bacha the correct form of dAshtan. dArum 11. khAna sAlUn 12. unA kAr 13. dAlEz zInA

40		[Lesson 4]
1.	chAi <u>nak</u> chAi <u>na</u> 4	I kΔr kha <u>tar</u>
2.	shumA wakht na ? 5	. tU paisa <u>na</u> ?
3.	mA O shumA aolAd 6.	tash <u>nAb</u> ao <u>na</u>
Exercise	E.g., ma aft ketAb	ng with the correct form of dAsh <u>tan</u> . ma <u>aft</u> ke <u>tAb</u> dArum
1.	mA no utAq 4. U motar r	na 7. ma khwAr
2.	tU Ech paisa na 5. shumA jAi	? 8. I dE Ech Otal na
3.	I shAr <u>sE</u> O <u>tal</u> 6. unA <u>shash</u>	pensel 9. wA asht aolAd
Exercise		ng with the correct form of dAsh <u>tan</u> . <u>mAm</u> kAr dArum/dArEm
1.	tUAm wakht na ? 6.	ma kAghazAm na
2.	khAna dAlEzAm 7	<u>Ι OtalAm utAq</u> na
3.	UAm khatar 8.	U utAqAm asht chaokI
4.	wAm khatar 9.	, shu <u>mΛm</u> jΛi na
5.	khAnumAm kAr 10.	wAm mOtar
Exercise	e 22 - Change ma to U in each of the ma kΛghaz dΛrum U kΛghaz	
1.	ma wakht <u>na</u> dArum 3	ma kAr <u>na</u> dArum
2.	ma sE pyA <u>la</u> dArum 4.	ma dukh <u>tar</u> dArum
Exercise	e 23 - Change tU to unA/wA in each of tU jAi dArI unA/wA jAi dA	of the following sentences. E.g.,
	tU rAdyO dArI? 3	tu chi dAri?
	tU pyA <u>la</u> dArI? 4	tu kar dari?
	• · · · · · · · · · · · · · · · · · · ·	Array (1984)
Exercise		tatement to a question in each of the linak dArEm shumA panj chAinak dArEm?
Ι.	mA wakht $d\Lambda$ rEm 2.	. mA qa <u>lam</u> O kA <u>ghaz dA</u> rEm

Send or the last

and the state of t

A Salar

कि के

- Angelon

- Triple

7

3. mA mOtar na dArEm

- 4. mA pai<u>sa na</u> dArEm
- Exercise 25 Change the subject and verb (when necessary) of each of the following sentences in order to make them plural. E.g.,

 dAktar kAr dara dAktar kAr dAran
 - 1. I mOtar jAi na dAra
- 6. khAnum wakht dAra
- 2. U bacha da qalam dAra
- 7. I kAr kha<u>tar</u> dAra
- 3. Ashpaz paisa na dAra
- 8. <u>U</u> utAq kel<u>kIn na</u> dAra
- 4. U shAgerd kAghaz dAra
- 9. <u>I</u> utAq par<u>da</u> dAra
- 5. sAlUn gul dAra
- Exercise 26 Use the following nouns in separate replies to the question:

 <u>I</u> chI s? E.g., kelkIn I kelkIn as
 - 1. darwAza
- 3. pai<u>sa</u>
- 5. chaokI
- 7. parda

- 2. chAi
- 4. ketAb
- 6. qalam
- 8. cherAgh
- Exercise 27 Use the following nouns in separate replies to the question:

 <u>U</u> chI s? E.g., nAn U nAn as
 - 1. anwArI
- 3. mEz
- mEz 5. gul
- 7. dEwal

- 2. pensel
- 4. $zIn\Lambda$
- 6. kAghaz
- 8. zamIn
- Exercise 28 Use the following nouns in separate replies to the question:

 unA chI dAran?

 E.g., Otal

 unA Otal dAran
 - 1 ch4i
- 3. chAinak
- 5. khAna
- 7. rA<u>dy0</u>

- 2. mOtar
- 4. bAzAr
- 6. u<u>tAq</u>

and the first process of the state of the st

the first term of the control of the

8. jAi

and the company of the control of the

LESSON FIVE

Pronunciation drill (to be done only with the teacher) Contrasting /k/ and /q/ kAresh myAya (He/she can use it) qAresh myAya (He/she will become angry) (This is the waist) I ka<u>mar</u> as I gamar as (This is the moon) kAf talafuz kunEn (Pronounce "k") qAf talafuz kunEn (Pronounce "q") angUr da tAk as (The grapes are on the vine) angur da tAq as (The grapes are on the shelf) tAkchara bIbI (Look at the little vine) tAgchara bIbI (Look at the little shelf) andAza kad lAken gad na dAd (He/she measured it, but it was too short) 2. Contrasting /E/ and /e/ sEr shud (He/she got full) ser shud (He/she was found out [= exposed]) dEga byArEn (Bring the kettle) dega byArEn (Bring another [one]) 3. Illustrating /rk/ maktaba tark kad (He/she has dropped out of [= given up] school) kAlA cherk shuda (The clothes are [or, have gotten] dirty) Illustrating /py/, /by/, /khy/, /sy/, /zy/ and /my/

4. Illustrating /py/, /by/, /khy/, /sy/, /zy/ and /my/

pyAlE syA maghbul as (The black cup is pretty)

besyAr pyAz myAra (He/she is bringing a lot of onions)

42

[Lesson 5]

43

aga byAfa, myAra (If he/she finds [it], he'll/she'll bring [it]) ba-khyAlem emr0z na myAyan (I don't think they are coming today) byAEn ke tayAra myAya (Come [here, because] the airplane is coming) az I zyAtar na myAfEn (You won't [be able to] find more like this)

The question word kujA (where?)

d0 <u>k/in</u>	ku <u>jA</u>	<u>s</u> ?	Where is the shop?
g0gerd	ku <u>jA</u>	<u>s</u> ?	Where are the match
kel <u>yA</u>	ku <u>jA</u>	<u>s</u> ?	Where are the keys?
ba <u>ch</u> A	ku <u>.jA</u>	stan?	Where are the boys?

the matches (i.e., the match box)?

- 1. The usual position of the question word is just before the final verb.
- 2. Because the question word kujA ends in a vowel sound, it is subject to contraction and is thus assimilated into the initial vowel of the following verb. So, kujA + as = kujA s? kujA + astan = kujA stan?
- 3. d0kAn (shop) may also be heard as dukAn.
- 4. Although the word kelI (key) is used here in the plural, kelyA, the verb remains singular since the plural subject is inanimate.

The adverbs Inja (here) and unja/Unja (there), showing location

In statements		ಪಂ	<u>In</u> ja	 S 	
		shafA-khA <u>na</u>	<u>un</u> ja	! ! ន	
In simple questions With negatives		sAt	<u>In</u> ja	s?	
		tAwIl-khA <u>na</u>	<u>un</u> ja	s?	
		Ash <u>paz</u>	Inja	nEs	e:
		u <u>nA</u>	unja	nEst	an
	руА.	<u>la</u> kujA s?	Inja	ន	W

Here is (the) water.

The hospital is there.

Is the clock here?

Is the storeroom there?

The cook isn't here.

They aren't there.

In reply to kujA? shAgerdA | kujA stan? stan <u>un</u>ja

here's the cup? It's here.

Where are the students?

They're (over) there.

[Lesson 5]

44

- 1. The usual position of these adverbs showing location or position is just before the verb.
- 2. As noted before with other words ending in a vowel, the final vowel of these and the following first vowel of the verbs are contracted.
- 3. Inja derives from the literary In + jA (this place) while unja comes from the literary \underline{An} + jA (that place).
- 4. Context alone will indicate whether the definite article is required in the example above with ao (water). (Cf. § 4-H-5.)
- 5. The last two examples (in reply to kujA?) are abbreviated. Since the question makes it clear enough who or what is being asked about, the answer may omit this and simply convey the subject (it, they) through the personal endings of the verb.
- 6. The word khAna (house, home, room), already learned, occurs not only alone but in combination with other nouns—as a suffix, —khAna—to in—dicate the "room (or, place)" of something. So, in the above examples, "place of healing" = hospital, and tAwIl-khAna (storeroom, warehouse).

(5-D

The prepositions da (in, on), sare (on), zEr-e (under) and az (from)

p0sta-kh\na	da	shAr	l as	
chAi <u>nak</u>	da.	Ashpaz-khA <u>na</u>	<u> </u>	
	<u> </u>	nonpan-kimia	<u> </u>	
cha o <u>kI</u>	da.	sA <u>lUn</u>	as	
da sA <u>ll</u>	da sA <u>lUn</u>		<u> </u>	
bAlapOsh	da	dA <u>lEz</u>	l las	
tash <u>n\b</u>	(da)	ku <u>.jΛ</u>	<u>s</u> ?	
da <u>I</u> ki	n∆na	gul-khAna	nEs	
da <u>I</u> s	afa		nEs_	
da ao <u>lI</u>		chI	s?	
da U anwArI <u>panj</u> j0ra je <u>rAb</u> as				

The post office is in the city.

The teapot is in the kitchen.

The chair is in the living room.

There's a chair in the living room.

The overcoat is in the hall.

Where's the bathroom?

There's no flower-room <u>in</u> this house.

It's not on this page.

What's in the yard?

There are five pairs of socks in that cupboard.

Note the additional compounds with the suffix -khAna: room (or, place)
of mail (post office) = p0sta-khAna; the cook's room (kitchen) = Ashpaz-

Lesson 5

45

khAna; flower room = gul-khAna, a sunioom or sunporch, common in many Afghan homes.

- 2. The two examples given with chaokI (chair) show how word order can indicate definiteness. If the subject comes at the beginning of the sentence it is definite (= the); if it follows the prepositional phrase it is indefinite (= a, an). (Cf. § 4-H-5.)
- 3. In the example with tashmab (bathroom) the word da may or may not occur; sometimes it is used with $kuj\Lambda$ (where?), which is construed as equivalent to "what place?" So, "in what place . . . ?" Cf. a similar redundancy in the English expression, "Where is it (at)?"

daw <u>A</u>	(da)	sar-e	mEz	as
bU <u>tA</u>	(da)	sar-e	zI <u>nΛ</u>	<u>s</u>
qulf	(da)	sar-e	anwArI	! <u>s</u>

The medicine is on the table.

The shoes are on the stairs.

The lock is on the cupboard.

- Again, da (in, on) may or may not occur with sare. Either is correct.
- Because but (shoes) is plural but inanimate the verb is singular.
- 6. "On the stairs" here means on any stair, not necessarily at the top of the stairs.

	_
ao (da) zEr-e <u>mEz</u> as	l 1
da zEr-e mEz <u>ao</u> as] 1
qalam (da) zEr-e chaokI s	T
da zEr-e chao <u>kI</u> yak qa <u>lam</u>	la

The water is <u>under</u> the table.

There's some water under the table.

The pen is under the chair.

There's a pen under the chair.

"There" as an impersonal function word (in which the real subject follows the verb) does not occur in Dari. It has to be inferred, if needed.

shu <u>mA</u>	 .8.2	ku <u>jA</u>	stEn?
ma.	az	amrI <u>kA</u>	stum

Where are you from?

I'm from America.

- 8. kujA is construed as "what place?" in these examples with az (from).
- The final vowels of kujk and amrIkk are assimilated by contraction into the first vowel of the following verbs. For a list of many foreign place names as they are pronounced in Dari see Appendix II.

5-E

[Lesson 5]

The positive form of adjectives

kA <u>bul</u>	(yak)	shAr	е	besyAr	ka <u>lAn</u>	as		is a very large ty.
<u>u</u>	(yag)	Adam	e	 	khUb	as I		a fine man (or, rson).
0 <u>tal</u>		aw	е	 	pΛk	. I	dAra	The hotel has clean water.
u <u>nA</u> .	(yak)	khAnE		besyAr	khurd	1	dAran	They have a very small house.
mA.	5 - 1 - 1 5 - 1 - 1	chaokI		 	kalAn	na I	dArEm	We don't have a big chair.
estA <u>lef</u>	(yag)	jAi	:	 	magh <u>bU</u>	1	as	Istalif is a pretty place.

- 1. In Dari the adjective usually follows the noun that it modifies and is joined to it by the connector -e- (called ezAfI). As the examples above indicate, a "large city" is not kalan shar (the English order) but shar e kalan; etc.
- 2. When adding -e- (ezAfI) to words ending in vowel sounds the following phonological rules are observed:
 - (a) -a + -e becomes -E; so, khAna--khAnE khurd (small house).
 - (b) -I, -i (of diphthongs) or -E + -e- ignore the -e- since the sound of ezAfI is already included in these; so, chaokI kalAn (big chair), jAi maghbUl (pretty place) and dE khurd (small village).
 - (c) -o (of diphthongs) + -e- becomes -w + -e-; so ao--aw e pAk (clean water).
 - (d) Words ending in any other vowel sound (e.g., -A, -0, -U) merely add ezAfI (-e-); so, kachAlU e kalAn (large potato).
- 3. When the intensifier be<u>syΛr</u> (much, very) is used it immediately precedes the adjective. It could be used, depending on the meaning one wanted to convey, in any, all or none of the examples given above.
- 4. Adam (man) is also used for a servant (when he is present and while talking about him to another) in preference to nokar (servant). Adam may even on rare occasions refer to a human being of either sex, in the sense of "person, individual."
- 5. For a map of Afghanistan giving important place names as they are pronounced in Dari see Appendix V.
- 6. In some positions the adjective does not require ezAfI (-e-), though it still follows (rather than precedes) the noun it modifies. So,

Lesson 5

	_	
darw A za	basta	<u>nEs</u>
sA <u>lUn</u>	pAlc	<u>nEs</u>
<u>In</u> jAm	pAk	nEs
kel <u>kIn</u>	wAz	as
U kul <u>lA</u>	maghbUl	as

The door is not closed.

The living room is not clean.

This place isn't clean, either.

The window is open

That hat is pretty.

- 7. Observe the contraction: Inja + -Am = InjAm.
- 8. Note also the distinction that ezAfI (-e-) makes in the following:

I	kAghaz	1	safEd	as
I	kAghaz	е	safEd	as

This paper is white.

This is white paper.

9. An adjective has only one form for the singular and plural and for all genders; in other words, it does not change. So,

dukh <u>tar</u>	khUb	l as
khAna	<u>lchUb</u>	as
Ashpa <u>zA</u>	khUb	astan

The girl is fine (or, well).

The house is fine (or, good).

The cooks are fine (or, well).

5-F) Nouns made into adjectives

utAq	е	khao
utAq	e	<u>nAn</u>
sef <u>Arat</u>	е	amrI <u>kA</u>

Bedroom (lit., room of sleep).

Dining room (lit., room of food).

American Embassy (lit., Embassy of America).

- 1. A noun is frequently made into an adjective in Dari by putting it in construction with $ezA\underline{fI}$ (= "of") following another noun.
- 2. In such constructions the second noun-following ezAfT-functions as an adjective and may be so translated. Thus, -e-khao (sleeping), -e-nAn (eating, dining) and -e-amrIkA (American).
- 3. The main (or, head) noun only is pluralized, not the descriptive noun which follows. So,

utAgA e khao

Bedrooms (lit. rooms of sleep).

4. The construction utAq-e- is <u>not</u> used with rooms which have their own special names: e.g., Ashpaz-khAna (kitchen), tashnAb (bathroom), dA<u>lEz</u> (hall[way]), sA<u>lUn</u> (living room).

48 5-G [Lesson 5]

Greatings and courtesies

sa<u>lAm</u>

salAm A<u>lE</u>kum

wAlEkum asa<u>lAm</u>

Hello!

Hello, there!

Hello (to you)! [in response]

- 1. salam (from the Arabic language) means literally "peace," and is the common Eastern greeting, usually for "hello" but occasionally also for "goodbye."
- 2. AlEkum, like salAm, is Arabic and means literally, "to (or, upon) you." wa before AlEkum—the -a or wa and the A- of Alekum are assimilated—is the Arabic conjunction "and". In the response the a- before salAm is the definite article in Arabic, "the" (actually then, as + salAm = asalAm).

How are you?

I'm fine (or, well), thank you.

How are you?

Is everything all right at home?

Not bad, thank you.

Thanks to God (it is).

(By) the grace of God [it is].

[And, in response,] Are you well?

- 3. In the above responses shukur means literally "thanks [to God]"--since it is only used for God--while tashakur means "thank you" (to men).
- 4. It may be noted that although Westerners are often reluctant to talk about their personal faith this reticence does not extend to the people of Λfghanistan. Muslims are not embarrassed to reveal their religious attitudes and references to "God" are a commonplace occurrence in their daily speech.
- 5. Greetings in Dari actually amount to quite a routine. It is common for people when greeting each other, either in person or on the telephone, to use any or all of the above forms—in varied order—and even more, alternating the form of inquiry and response until it would seem that there is nothing more to be asked. Λ shortcutting of these formalities may be regarded as boorishness.

6. Whether the form of the verbs dAshtan (to have) and bUdan (to be) is singular or plural depends upon how well you know the person being spoken to. (Cf. § 4-K-2.)

tash	<u>akur</u>	
82	shumA	tasha <u>kur</u>
az	shumAm	tasha <u>kur</u>

Thank you.

Thank you.

Thank you, too.

7. tashakur is the general expression of appreciation in Dari. It may be used alone, with az shumA (unstressed) or with az shumAm, depending on the circumstances. There is no commonly used equivalent to the English response, "You're welcome" (or, "Don't mention it"), which absolves the giver of thanks from any obligation to do so.

5-H

Vocabulary for Lesson Five

Adam

a man; a servant; a person, one (as, "one ought...")

aolI

yard, courtyard, garden (attached to a house)

Ashpaz-khAna

kitchen

az

from, by, with, belonging to, like

bad

bad

bAlapOsh

overcoat

basta

closed, shut, locked

be<u>syAr</u>

very, very much, extremely, quite, many, too

bUt

shoe

chetOr? (chutOr?)

how? (lit., in what manner [or, way]?)

da

in, on, at, to

dawA

medicine

d0kAn (dukAn)

shop, store

--e--

(ezAfI, a connector used with nouns and adjectives, often in the sense of "of")

fazl-e-khudA

(By) the grace of God (a response to a greeting, indicating that one, or his family, is fine)

```
[Lesson 5]
```

u(n)ja (Un]ja)

there (lit., that place)

utAq e <u>khao</u>

bedroom

utAq e nAn

dining room

wAlEkum asalAm

hello to you (in response)

WAZ

open

zEr e

under, underneath

Exercises for Lesson Five

(to be written as well as practiced orally with the teacher)

Exercise 29 - Substitute each of the words given below for the appropriate word in the sentence: mEz kuj<u>A s</u>?

l. Ashpaz-khA<u>na</u> 4. qulf

7. utAq e nAn 10. sefArat

2. bAlapOsh

5. sAt

8. shafA-khAna

11. qalam

3. d0kAn

6. kell

9. bacha

12. 0<u>tal</u>

Exercise 30 - Answer each of the questions in Exercise 29 with the word <u>Inja</u>.

E.g., mEz kuj<u>A</u> s? mEz <u>Inja</u> s

Exercise 31 - Answer each of the questions in Exercise 29 with the word <u>unja</u>.

E.g., mEz kuj<u>A s</u>? mEz <u>unja s</u>

Exercise 32 - Replace successively each of the words given below for the appropriate word in the sentence, dAktar Inja s, making only one change each time. E.g., muallemA muallemA Inja stan

l. <u>un</u>ja

3. kujA

5. kelI

7. d0kAn

9. unA

2. padar

4. astEn

6. <u>Inj</u>a

8. <u>un</u>ja

Exercise 33 - Substitute the following pairs of words in the sentence, bAlapOsh da anwArI s. E.g., sAlUn-kujA sAlUn (da) kujA s?

1. gull--aolI

4. gOgerd--Ashpaz-khAna

7. qulf--darwAza

2. ma--shAr

5. kul<u>lA</u>--utAq e khao

8. sAt--dEwAl

3. dawA--kujA

6. nO<u>kar</u>--pOsta-khA<u>na</u>

9. butA--anwArI

- Exercise 34 Substitute each of the following words in the sentence, (da) sar e mEz chI s? E.g., kulla (da) sar e mEz kulla s
 - 1. ketAb 3. nAn 5. cherAgh 7. rAdyO 9. pyAla
 - 2. kAghaz 4. pensel 6. kell 8. ao
- Exercise 35 Repeat each of the words in Exercise 34 by substituting them in the sentence, (da) sar e zamIn chI s? E.g., kull (da) sar e zamIn kull s
- Exercise 36 Substitute the following pairs of words in the sentence, ao (da) zEr e mEz as. E.g., bUtA--chaokI bUtA (da) zEr e chaokI s
 - 1. nAn-mEz 2. yak ketAb-anwArI 3. pensel--chaokI 4. pyAla-mEz
- Exercise 37 Replace successively each of the words given below for the appropriate word in the sentence, ma az amrIkA stum, making only one change each time. E.g., shumA shumA az amrIkA stEn
 - 1. kuj<u>A</u> 3. kAbul 5. dAktar 7. mA 9. <u>Inja</u>
 - 2. shAr 4. unA 6. cstAlef 8. astI
- Exercise 38 Substitute each of the words given below for the appropriate word in the sentence, U (yak) khAnE khurd dAra.
 - 1. kalAn 2. pAk 3. maghbUl 4. safEd 5. khUb
- Exercise 39 Repeat each of the above sentences in Exercise 38 with the intensifier besylr added.
- Exercise 40 Substitute each of the words given below for the appropriate word in the sentence, U yak (/yag) jAi maghbUl as.
 - 1. gul 3. pensel 5. mEz 7. sAt 9. bAlapOsh
 - 2. tefel 4. qalam 6. rAdyO 8. kullA 10. shafA-khAna
- Exercise 41 Repeat each of the sentences in Exercise 40 with the intensifier besylr added.
- Exercise 42 Replace successively each of the words given below for the appropriate word in the sentence, I utAq pAk as, making only one change each time. E.g., mEz I mEz pAk as

[Lesson 5]

53

- nEs 1.
- kalAn 7. khurd

13. kelkIn

- 2.
- 5. ឧន
- khUb 8.
- 11. darwAza

safEd

 $w\Delta z$

- Ashpaz-khAna 3.
- 6. bacha
- 9. u<u>tAq</u>
- 12. basta

10.

15. nEs

Exercise 43 - Put the following pairs of short sentences together to form one sentence each shafA-khAna dawA e khUb dAra sentence each. E.g., shafA-khAna dawA dAra. dawA khUb as.

- dOkAn bAlapOsh dAra. bAlapOsh maghbUl as.
- muallem (yag) mEz dAra. mEz kalAn as.
- dE (yag) bAzAr dAra. bAzAr khurd as.
- khAnum (yak) khAna dAra. khAna besyAr pAk as.
- dAktar (yag) mOtar dAra. mOtar besyAr kalAn as.
- 6. U bacha sE jOra jerAb dAra. jerAbA safEd as.

Exercise 44 - Practice the greetings and courtesies many times with your teacher, varying them when there are options. E.g.,

- salAm (or) salAm AlEkum
- 2. <u>wAlEkum asalAm</u> (or) salAm AlEkum

Sugar State Commence

- chI Al dArEn? 3.
- 4. khUb astum, tashakur
 - shumA chetOr astEn?
 - khAna khair(Iy)at as?
- .7. bad nEs, tashakur.
- shukur (as)
- fazl o khudA

LESSON SIX

6-A Pronunciation drill (to be done only with the teacher)

I qerAn as (It's a one-half Afghani coin)

1. Contrasting /g/ and /q/

SAMON AL LEGISLAND

State of the second

barg sabz shud (The leaf became green)
barq sabz shud (The [traffic-]light turned green)

gAf neweshta kad (He/she wrote 'gAf' [the letter 'g'])
gAf neweshta kad (He/she wrote 'qAf' [the letter 'q'])

I gerAn as (It's expensive)

2. Illustrating /Ai/

ar jAi <u>lAi</u> as (There is mud everywhere)

<u>chAi</u> da chAi<u>nak</u> as (The tea is in the teapot)

Aina kujA s? (Where is the mirror?)

<u>pA</u>esh shekest (His/her/its foot [or, leg] broke) [pAi + esh = pAesh]

3. Illustrating /rq/

barq namad (The electricity didn't come on) [na + Amad = nAmad]

IsU sharq as (East is this way)

farq na mEkuna (It doesn't make any difference)

mashreq 0 sharq farq na dAra (There is no difference between 'mashreq' and 'sharq' [i.e., they both mean 'east'])

4. Illustrating /ai/

khair as-aib na dAra (It's all right-there's no harm done)
mAbainesh paisa na bUd (There was no money in it [anyway])

55

[Lesson 6]

6-.B

Personal pronouns (attached)

Singular

Plural

1 First person	-em my; me		-emA	our; us	
2 Second ⁿ	-ot	your; you	-etAn	your; you	
3 Third "	-esh	his/her/its; him/her/it	-eshAn	their; them	

- 1. These personal pronouns (in contrast to those of § 3-D) are always attached as suffixes to other words.
- 2. They may function as ordinary possessive adjectives or as object pronounce. (Cf. § 7-D-4, § 8-2-2-a and § 12-E.)

(6**-0**

Ordinary possessive adjectives

Singular

Plural

dukhtarem	dukhtarem my daughter		my daughters
dukh <u>ter</u> ot	your daughter	dukhta <u>rA</u> et	your daughters
dul h <u>var</u> esh	his/her daughter	dukhta <u>rA</u> esh	his/her daughters
dulchtarenA	our daughter	dukhta <u>rA</u> emA	our daughters
dukh <u>tav</u> etAn	your daughter	dwinta <u>rA</u> etAn	your daughters
dukh <u>ťar</u> eshAn	their daughter	dulihta <u>rA</u> eshAn	their daughters

- 1. When attached personal pronouns are added to nouns—as duklitar, above—they function as ordinary possessive adjectives.
- 2. If the nown is plural, the plural indicator (-A) is put on the word first before the personal pronoun is attached to show possession. So, dukhta<u>nA-</u> (_____ daughters).
- 5. When adding attached personal pronouns to words ending in vowel sounds the phonological rules noted with regard to ezAfI (-e-) are generally followed (cf. § 5-E-2):
 - (a) -a + -e = -E; so, khAna (house)—khAnEshAn (their house).
 - (b) -I or -E + -e ignore the -e- since its sound is already included in these; so, chaokI (chair)--chaokIm (my chair), dE (village)-- dEsh (his/her village).
 - (c) -i (of diphthongs) + -e drops the -i before adding the suffix -e; so, jAi (place)--jAetAn (your place).

- (d) -o (of diphthongs) + -e__ becomes -w + -e_; so, utAq e khao--utAq e khawesh (his/her bedroom).
- (e) Words ending in any other vowel sound (e.g., -A, -0, -U) merely add the -e_ suffix; so, dukhtarA--dukhtarAem (my daughters).
- 4. When the possessive adjective is used with the word khAna in the sense of "house, home" the suffix usually—but not always—occurs in the plural, the plural being possibly regarded as less pretentious (since it is assumed that more than one person lives in a khAna). Thus, probably khAnEmA (our [rather than "my"] house) and khAnEshAn (their [rather than "his/her"] house).
- 5. In compounds the possessive ending is added only to the last member; so,

 padar O mAdaresh | khAna | nEstan | His/her parents aren't home.
- 6. With the word kAr (work) the possessive adjective can convey the idea of need, requirement. Thus,

kAret nEs?	Don't you need it (lit., Isn't it your 'work')?
nE, kArem nEs	No, I don't need it (lit., No, it's not my 'work').

6-D Emphatic possessive adjectives

Singular

Plural

			
maktUb e <u>ma</u>	my letter	maktUbA e <u>ma</u>	<u>my</u> letters
maktUb e <u>tU</u>	your letter	maktUbA e <u>tU</u>	your letters
maktUb e <u>U</u>	his/her letter	maktUbA e <u>U</u>	his/her letters
maktUb e mA	our letter	maktUbA e mA	our letters
maktUb e shu <u>mA</u>	your letter	maktUbA e shu <u>mA</u>	your letters
maktUb e u <u>nA</u>	their letter	maktUbA e unA	their letters

- 1. The ordinary personal pronouns of § 3-D can also be used as possessive adjectives when constructed with ezAfI (-e-) following the word they modify.
- 2. When so used they indicate a special stress or emphasis on the word, such as might be conveyed in English with a raised voice (in speaking) or italics (in writing). So,

I	kAr	le	ma	nEs,	kAr	e	tU	<u> =</u>	This isn't my job; it's your job.
1	;	1	1	ĺ		i	1	i	your job.

[Lesson 6]

57

уΛ	qΛahuqΛ	¦e	<u>U</u>	nEs
	q\shuq\	i e	shu <u>m∧</u>	<u> </u>

These aren't his/her spoons; they're your spoons.

- 3. Except for those cases where emphasis is required or it is desired to make a special distinction, the attached possessive forms given in § 6-0, above, are preferred in Dari. Foreigners have a tendency to overwork the emphatic forms—to say, for example, maktUb e shum (your letter) when maktUbetAn (your letter) would be more normal.
- 4. Besides the usual contractions above—tU + as = tUs, shu<u>mA</u> + as = shu<u>mAs</u>, and <u>unja</u> + astan = <u>unjastan</u>—note that the verb in the example with qAshuqA (spoons) is singular because the subject (even though plural) is inanimate.

6-E

The possessive preposition az (of) with nouns and pronouns

U	baks	i az	dAktar sAeb	es I
·I	rA <u>dyO</u>	az	<u>tu</u>	<u>s</u> ?
· U	beshq∆b e <u>khurd</u>	 az 	ma.	<u>a</u>
I	mO <u>tar</u>	az	<u>mA</u>	<u>nEs</u>
υ	daftar	az	AghA e a <u>zIz</u>	as I
I.	chAijO <u>shA</u>	l az l	u <u>nA</u>	<u>a</u> .
Ŭ	qA <u>wa</u>	az	shu <u>mA</u>	l s

That briefcase is the doctor's.

Is this radio yours?

That small plate is mine.

This car is not ours.

That office is Mr. Aziz's.

These teakettles are theirs.

That coffee is <u>yours</u> (i.e., for you).

- 1. Unattached personal pronouns (of § 3-D) and nouns are used with az (in the sense of "of") to show possession, with the pronoun or noun functioning independently as possessive pronouns do in English.
- 2. Instead of saying U daftaresh as (That's his/her office)—a perfectly normal and legitimate construction—it is also very natural and common in Dari to say, U daftar az <u>U</u> s, or, U daftar e <u>U</u> s (That office is his/hers [in contrast to somebody else's]). In fact, if the context warrants it—as for example, when a question has been asked—the answer may be briefly put as simply: az <u>U</u> s (his/hers), az <u>ma</u> s (mine), az shu<u>mA</u> s (yours), etc.
- 3. This form is especially desirable to use when one wishes to avoid ambiguity—with too many pronouns coming in the sentence—or to emphasize

[Lesson 6]

possession.

- 4. Since the "az" form of possession emphasizes personal ownership, it is not usually proper to use it with persons but rather with impersonal objects only. For possession of persons use the constructions found in § 6-C, D; e.g., bachem (my son) or bachema (my son), but not bacha az ma.
- 5. <u>sAeb</u> (gentleman) is frequently used as a suffix of respect after nouns of designation or position, but not personal names; e.g., officers, teachers, doctors. Occasionally it is synonymous with the form of address "sir": so, bale, sAeb (Yes, sir).
- 6. AghA, besides being a title equivalent to "Mister" (Mr.), is also used by children when addressing their father—in the sense of "Daddy." For more information of Afghan proper names and titles as used in Dari see Appendix VIII.

6**-**F

The possessive form of nouns

<u>U</u>	ketAb	e	by A <u>dar</u> em	as	T
I	p0sta-kh/	I <u>ne</u>	ArtE chA	r as	T
U	mak <u>tab</u>	l l e	aolA <u>dA</u> emA	i 8	T
k0 <u>A</u>	e e	afghAn	estAn be	syAr	T
	magh <u>bUl</u>	as			
nAm	ı ¦ e ¦ ;	sha <u>war</u>	esh chI	s?	W
<u>U</u>	khAnum	e: me	estar jAn	san a	s
khA	num e A	z <u>h∧</u> e l	ka <u>rIm</u> khA	na ¦ <u>nE</u>	<u>s</u>

That's my brother's book.

This is the Karte Char post office.

That's our children's school.

The mountains of Afghanistan are very beautiful.

What's her husband's name?

That's (or, she's) the wife of Mr. Johnson (i.e., Mrs. Johnson).

Mrs. Karim (lit., the wife of Mr. Karim) is not at home.

- 1. The ezAfI (-e-) construction occurs with nouns in the sense of "of."
 So, in the above examples we have: "book of my brother," "post office
 of Karte Char," "school of our children," "mountains of Afghanistan,"
 "name of her husband," "wife of Mr. Johnson" and "wife of Mr. Karim."
- 2. Possessive adjectives (as in § 6-C, D) can, of course, be added to nouns which are also used possessively. So, in the above examples with byAdarem (my brother's), aolAdAemA (our children's) and shawaresh (her husband's).

Period.

- 3. While the English word "mes<u>tar</u>" (as pronounced in Dari) is commonly used with <u>foreign</u> names, AghA is preferred with Afghan names.
- 4. The form of the sentence given above for "Mrs. Johnson" is somewhat older and possibly more commonly understood than the more modern style introduced previously in § 4-I-4. The example with "Mrs. Karim" likewise follows an older, more established pattern.
- 5. For maps of Kabul City, with names of streets, intersections and noteworthy locations as used in Dari see Appendix VII.

6-G) The question word kI (who?)

bulchArI_	kI	dAra?
rang	kI	dAra?
qalam e ranga	kI	dAra?
sAeb e <u>I</u> khAna	kI	 s?
da darwA <u>za</u>	kI	s?

Who has a stove (or, heater)?

Who has (some) ink (or, paint)?

Who has a colored pen?

Who's the owner of this house?

Who's at the door?

But also,

<u>kI</u>	bukhArI	dAra?
 <u>kI</u>	rang	d∧ra?
<u>kI</u>	shernI	dAra?
<u>kI</u>	da darrAza	s?

Who has the stove (or, heater)?

Who has the ink (or, paint)?

Who has (some) candy?

Who's at the door?

- 1. The order of words as found in the first box, with the question word kI coming immediately before the verb, is more normal; but the second can also occur. Word order may also hint at definiteness or indefiniteness (cf. § 5-D-2).
- 2. The accent in the above sentences may vary according to the emphasis desired, whether it is on kI (who?) or on the object.
- 3. <u>sheb as a noun may also mean "owner, possessor."</u> Here the question does not mean who <u>lives</u> in the house but who <u>owns</u> it.
- 6-H Expressing the question "Whose?" (-e- \underline{kI} , az \underline{kI})

I ketAb e kI s? Whose book is this?

60

[Lesson 6]

υ	bachE		<u>kI</u>	 <u>s</u> ?				
υ	gElAs	e	<u>kI</u>	<u>s</u> ?				
tu	dukhtar	l e	<u>kI</u>	stI?				
shumA	aolAdA	i e	<u>kI</u>	<u>s</u> tEn?				
I	khAna	a2	<u>kI</u>	<u>s</u> ?				
I	kAlA	1 1 az	<u>kI</u>	<u>s</u> ?				
U	sag	az	<u>kI</u>	<u>s</u> ?				
U	zarfA	az	<u>kT</u>	<u>s</u> ?				
U sE	ketAb	az	<u>kI</u>	<u>s</u> ?				
Ibesh	I beshqAb e kalAn az kI s?							

Whose son is that (or, he)?

Whose glass is that?

Whose daughter are you?

Whose children are you?

Whose house is this?

Whose clothes are these?

Whose dog is that?

Whose dishes are those?

Whose three books are those?

Whose big plate is this?

- 1. The construction in this idiom with az is the same as that for the possessive preposition (cf. § 6-E) with the question word kI taking the place of the noun or pronoun used with az.
- 2. The az construction is reserved for impersonal (i.e., non-human) objects (cf. § 6-E-4) while the ezAfI construction may be used for persons, animals and things.
- 3. The question "I khAna az kI s?" as given here is ambiguous. It could mean "Who lives in this house?" or "Who owns this house?" For specific ownership see § 6-G-3, above.
- 4. In the example with sE ketAb (three books) the subject remains unchanged for the plural since it is qualified by the number "three" and the verb also remains singular since the subject is inanimate.

6**-**I

The cardinal numbers eleven to twenty

11	11	12	17	13	۱۳	14	١٤	1 15	15	10
yAz <u>da</u>		duwAz	<u>la</u> sEz <u>da</u>		chAr <u>da</u>		p∆nz <u>da</u>			
16	17	17	1 Y	18	١٨	19	;	ા ૧	20	۲.
sh∆nz <u>da</u>		ab <u>d</u>	<u>a</u>	azl	h <u>da</u>	1	nuz <u>da</u>			bIst

1. As noted before (cf. § 4-B-3) the digit "4" is written in two ways in Dari. Likewise, the number "14" (and other combinations with "4" in them) may occur in two forms as shown above. The student should be familiar with both of them.

[Lesson 6]

61

2. The numbers from <u>eleven</u> to <u>nineteen</u> in Dari all include the number <u>ten</u> (da), combined with some form of the digits <u>one</u> to <u>nine</u>. The stress is put on the <u>da</u> syllable. Cf. the English series from thir<u>teen</u> to nine—<u>teen</u>.

6**–**J

Forms of leave-taking

bAmAn	е	khu <u>dA</u>
khudA	1 1	(H)Afez

"With the peace of God"--i.e., God be with you.

"[May] God [be] the Protector"--i.e., God look after you.

- 1. To the Muslim, religion is a part of life and his speech is liberally garnished with references to "God" (cf. § 5-G-3, 4). Even in English the commonplace "Goodbye" is regarded as a contraction of an original "God-be-with-you."
- 2. salAm is also occasionally used as "Goodbye" (cf. § 5-G-1).

6-K

Vocabulary for Lesson Six

ab<u>da</u> seventeen (17 - 1Y)

AghA (a title equivalent to) Mister; Mr.; also, "Daddy"

az of (indicating possession)

az <u>kI</u>? whose?

eighteen (18 - 1A)

baks briefcase, suitcase

 $b\Lambda m\Lambda n \in khud\Lambda$ goodbye

beshgAb plate (for food)

bIst twenty (20 - Y·)

bukhArI heater, stove

chAijOsh teakettle

chArda fourteen (14 - 18 - 11°)

daf<u>tar</u> office

duwAzda twelve (12 - 17)

```
my; me-
 our; us
 his/her/its; him/her/it
-esh
-eshAn
 their; them
 your; you (sing.)
 your; you (plur.)
 (drinking) glass
 clothes
kAr bUdan
 to need, require, be useful (with a possessive
 adjective suffixed)
khudA (H)Afez
 goodbye
kI?
 who?
k0
 mountain
maktab
 school
maktUb
 letter (official or businesslike)
mestar
 Mister; Mr. (used with foreign names)
nAm
 name
nuz<u>da</u>
 nineteen (19 - 19)
padar 0 mAdar
 parents
pAnz<u>da</u>
 fifteen (15 - 10)
qAshuq
 spoon
qAwa
 coffee
rang
 ink; paint; color
 colored
ranga
<u>sA</u>eb
 sir, gentleman; owner, possessor; (also, .
 suffix of respect)
```

sag

dog

63

[Lesson 6]

sEzda thirteen (13 - 17)

shAnzda sixteen (16 - 17)

shawar husband

shernI candy; dessert

yAzda eleven (11 - 11)

zarf

Exercises for Lesson Six

dish, utensil (general term)

(to be written as well as practiced orally with the teacher)

Exercise 45 - Add the suffix -esh to the singular of each of the following nouns. E.g., baks baksesh

- 1. beshqAb 5. kAlA 9. qAshuq 13. parda
 2. bukhArI 6. maktab 10. sag 14. chaokI
 3. chAijOsh 7. nAm 11. shawar 15. maktUb
- 4. gElAs 8. rang 12. khAna 16. sAt

Exercise 46 - Add the suffix -etAn to the singular of each of the nouns given in Exercise 45. E.g., baks baksetAn

Exercise 47 - Add the suffix -em to the <u>plural</u> of each of the following nouns. E.g., baks baksAem

besh<u>qAb</u> 13. par<u>da</u> maktab qAshuq 6. bukhArI bUt 10. 14. chaokI sag chAi<u>jOsh</u> ke<u>lI</u> ll. che<u>rAgh</u> maktUb gElAs ut∆q e khao 12. $ket \Delta b$ kAghaz

Exercise 48 - Add the suffix -eshAn to the <u>plural</u> of each of the nouns given in Exercise 47. E.g., baks baksAeshAn

64 Exercise 49 - Make each of the following emphatic. E.g., baksem baksema 1. beshgAbet 4. gElAsesh 7. maktUbAem 2. bukhArImA 5. kAlAemA nAmet 3. chAijOshetAn 6. khAnEshAn 9. pardAemA Exercise 50 - Turn each of the following emphatic phrases into ordinary ones. E.g., sag e ma sagem 1. shawar e U 4. qAshuqA e <u>U</u> 7. qalam e ma 2. pyAlA e unA 5. bAlapOsh e tU 8. khAnE mA 6. sAlUn e shumA 3. chaokI shumA 9. baks e wA Exercise 51 - Substitute each of the phrases below for the appropriate words in the sentence: I beshqlb e khurd az kI s? 1. baks e safEd 4. shash qAshuq 7. pAnzda beshqAb 2. daftar e kalAn 5. chaokI khUb 8. gull e maghbul 3. chlinak e magh<u>bUl</u> 6. pardl e safEd 9. khAnE khUb Exercise 52 - Substitute each of the words below for the appropriate word in the sentence: U dukhtar e kI s? bacha 4. shAgerd 7. khAna 10. gElAs br∆dar 5. nOkar 8. zamInA 11. kelI 3. kh∆num 6. aolAdA 9. mEz 12. Exercise 53 - Give the questions for which the following would be the answers. E.g., I dukhtar e dAktar sAeb as I dukhtar e kI s? 1. I utAq e khao e ma s 6. U byAdar e ma s 2. U pensel az tu s 7. U khAnum e <u>U</u> s

U kAgha<u>zA</u> az shu<u>mA</u> s

I motar e AghA e karIm as 9. enA shAgerdA e AghA e azIz astan

8. unA aolAdAemA stan

10. U Ashpaz e khAnum <u>grIn</u> as

65 Lesson 6 Exercise 54 - Answer the following questions briefly in your own words, using the possessive form of nouns (cf. § 6-E). E.g., I mEzA e kI s? I mEzA e brAdarem as 7. I bUth e kI s? U pyAla az <u>kI s</u>? 8. U Ashpaz e kI s? U ketAbA e <u>kI s</u>? 9. I bAlapOsh e khUb az kI s? shumA bachE kI stEn? I dawA az <u>kI s?</u> 10. U d0kAn e khurd az kI s? U paisE kI s? 11. I sAt e maghbUl e kI s? U bukhArI az kI s? 12. U khAnum e <u>kI s</u>? Exercise 55 - Substitute each of the following words for the appropriate word in the sentence: rang kI dAra? 4. chAijosh 1. py∧<u>la</u> 2. dawA 3. pai<u>sa</u> Exercise 56 - Substitute each of the following words for the appropriate word in the sentence: kI rang dAra? pai<u>sa</u> 4. chAi<u>jOsh</u> 5. gE<u>lAs</u> 1. pyAla 2. $daw\Lambda$ Fixercise 57 - Using the following sentence as a model, substitute each of the numbers given below: AghA e karIm panj qalam dAra. -2. duwAzda 3. azhda 4. ruzda 1. yAzda Exercise 58 - Using the following sentence as a model, substitute each of the numbers given below: dAktar sAeb shash ketAb dAra. 1. sEzda 2. bIst 3. shAnzda chArda Exercise 59 - Answer the question "da darwAza kI s?" with each of the following. 9. shawar e amshIrEm 5. aolAdAet brAdaretAn . J. . 6. khAnumesh 10. muallemeshAn dAktar sAeb 2. 11. nOkarem

12. amshIra

khwAremA

8. Ashpaz

7.

3.

sh/gerdem

padar 0 mAdaresh

LESSON SEVEN

Pronunciation drill (to be done only with the teacher) 1. Contrasting /k/ and /kh/ U kar as (He/she is deaf) U khar as (That's a donkey) shAyad khar kar bAsha (The donkey may be deaf) muallem sheb keshtI guft (The teacher said 'keshtI' [boat]) muallem sAeb kheshtI guft (The teacher said 'kheshtI' [of brick]) U kurd as (That is a plot of land) U khurd as (He/she/it is small) kurd e khurd khushk as (The small plot of land is dry) kAk na dAra (He/she/it doesn't have a cork) khAk na dAra (It's not dirty [or, dusty]) kai myAya? (When is he/she/it coming?) khai, myAya (Then, he/she/it is coming) darakhta kam shuda (The trees have gotten less [in number]) darakhta kham shuda (The trees have bent over) guft k0 (He/she said, 'k0' [mountain]) guft kh0 (He/she said, 'kh0' [0.K.]) maida (bu)kO (Make it small [or, change it; i.e., the money]) maida bukhO (Eat it broken [i.e., crushed in pieces]) I jAi tArI<u>kI s</u> (There's darkness here) I jAi $t\Lambda rI\underline{khI}$ s (This place is historical) malak Amad (An angel came) malakh Amad (A grasshopper came) shak <u>nEs</u> (There's no doubt [about it]) shakh nEs (It's not tight) shak nEs ke gardanem shakh shuda (There's no doubt about it that

my neck has gotten stiff)

67

2. Illustrating /rkh/

charkh e gAdI kharAb bUd (The cart wheel was bad) qalam e surkha kharId (He/she bought the red pen)

7-B

The formation of the present tense

With kadan (to do, make ___)

"-ing"	stem	subj.	S	ingular
1		um	= <u>mE</u> kunum	I am doing; I do
1.	kun +	Ţ	= <u>m</u> EkunI	you are doing; you do
3		а	= <u>mE</u> kuna	he/she/it is doing; he/she/it does

Plural

$$\begin{bmatrix}
1 \\
2 \\

\end{bmatrix}$$
+ $\begin{cases}
kun
\end{cases}$
+ $\begin{cases}
Em \\
= mEkunEm
\end{cases}$
we are doing; we do

 $= mEkunEn
\end{cases}$
you are doing; you do

an $= mEkunan$
they are doing; they do

With shudan (to become)

Ī	"-ing"	stem	subj.		Singular
	1		(um	= <u>mE</u> shum	I am becoming; I become
	2 mE >	+ { sh }	+ I	$= \underline{\mathbf{mI}}\mathbf{shI}$	you are becoming; you become
	3 ,	\ []	а	= mEsha	he/she/it is becoming; he/she/it becomes

	Plural
$ \begin{array}{c c} 1 \\ 2 \text{ mE} \\ \end{array} + \begin{array}{c c} \text{Em} & = \underline{\text{mEshEn}} \\ = \underline{\text{mEshEn}} \end{array} $	we are becoming; we become you are becoming; you become
$\begin{bmatrix} an \end{bmatrix} = \underline{mE} shan$	they are becoming; they become

Lesson 7

With raftan (to go)

"-i.ng"	stem	subj.		Singular
1		um	= mErum	I am going; I go
2 mE·	+ { r }	+ { I	= <u>mI</u> rI	you are going; you go
3		а	= mEra	he/she/it is going; he/she/it goes

				Plural
. 1	7 (7	Em =	= <u>mE</u> rEm	we are going; we go
2	mE \rightarrow + \rightarrow r \rightarrow	+ { En =	= <u>mE</u> rEn	you are going; you go
3		an =	= <u>mE</u> ran	they are going; they go

- 1. The progressive indicator mE- (= -ing) comes at the beginning of the verb; the basic stem of the verb (carrying the dictionary meaning as well as the tense) follows this; and the personal endings (indicating the subject) come at the end of the verb.
- 2. The accent in this tense falls on the first (or \underline{mE} -) syllable.
- 3. Frequently (as here) the basic or tense-indicating form of the verb appears as quite different from the dictionary or infinitive form. Thus, kadan-kun, shudan-sh and raftan-r. It is therefore necessary to learn the various tense/mood forms of a verb when learning the infinitive as a vocabulary item. The third person singular (he/she/it) form is included with the vocabulary at the end of each lesson. A table giving these forms for all verbs (except compounds) used in this course is included as Appendix XI.
- 4. The personal pronouns may occur as subjects of these verbs in the present tense although since they are included in the personal endings anyway they are regularly omitted, especially if the subject has just been referred to (as in a question). (Cf. § 3-G-6, 4-C-5 and 4-G-2.)
- 5. Notice that the personal ending -I for the second person singular (you) occasionally influences the vowel of the progressive indicator mE- (e.g., in shudan [to become] and raftan [to go]); thus, mIshI (instead of mEshI) and mIrI (instead of mErI). The vowel of the progressive marker mE- also in some verbs changes to -e- (so, me-) or to the semi-vowel -y- (so, my-).
- 6. A simplified chart of the verb system for colloquial Dari is given in Appendix X.

[Legson 7]

69

7.-C

The uses of the present tense

bachAem maktab- e (H)abIbya mEran					
(tu) Ale ku <u>jA</u> mIrI?					
nak <u>tab</u> mErum					
ma (Ale) bAlapOsh na mEkharum					
shawaresh kul <u>l</u> mEkhara					
Ashpaz panj pao kachA <u>lU</u> myAra					
U Ale sarekAr <u>na</u> myAya					
υ <u>nA</u> Ale aπ sar e kAr <u>myA</u> yan					
kI fardA mazAr mEra?					

My boys go to Habibia School.

Where are you going now?

I'm going to school

I'm not going to buy an overcoat (just now).

Her husband is buying a hat.

The cook is bringing five 'pau's of potatoes.

He/she is not coming to work just now.

They are coming from work now.

Who is going (= will go) to Mazar tomorrow?

- 1. The forms learned in § 7-B may be used for the <u>simple present tense</u>, frequently indicating something which happens regularly or habitually.
- 2. These forms may also serve as the <u>present progressive tense</u> to show action going on at the moment.
- 3. There is even a suggestion of <u>intention or purpose</u> (whether present or future) in the use of this tense.
- 4. These forms may likewise, when used with the proper time words (e.g., fard) [tomorrow], act as a future tense. Literally, "They are going (or, go) to Mazar tomorrow" = "They will go . . . "
- 5. Note that with the verb raftan (to go) the preposition da (in, to) is not always needed to show place since the idea is included in the verb anyway. Hence, just maktab mErum, not, da maktab mErum.
- 6. sar e kAr is an idiomatic way of saying "at work," "working" or "on the job." It may be used with Amadan (to come), raftan (to go)--and, if needed, with az (from)--as well as with bUdan (to be). For example,

U Ale sar e kAr as He/she is at work now.

7. See Appendix XII for a summary of measurements as used in Dari (including the 'pao' which is slightly less than one pound; actually, .97 lb.).

70

7-D

The idiomatic use of ar (each, every, all)

ma	ar rOz sar e kAr mErum				
ar	du gElAs yak chīz as				
ar	chAretAn fardA mErEn?				
ar	dVemA ketAb <u>na</u> dArEm				
ar	panjesh kArem as				

I go to work <u>every</u> day (= daily).

<u>Both</u> glasses are alike (lit., are

one [or, the same] thing).

Are all four of you going tomorrow?

Neither of us has a book.

I need all five of them.

- 1. ar may be prefixed to a noun to indicate "each, every."
- 2. The expression ar dU (lit., all two) is common for the idea of "both." In the negative it becomes "neither" instead of "both." Because it is a number, the noun it occurs with is not pluralized. (Cf. § 3-C-1.)
- 3. When prefixed to numbers ar suggests inclusiveness and may be rendered as "all" + ____ (the number).
- 4. Attached personal pronouns (of § 6-B) may be suffixed to these compounds as their objects. So, ar charetan, ar duema and ar panjesh, above.
- 5. The attached personal pronoun -esh(An) is added to the number when it does not qualify a following noun. When the things referred to are inanimate (even though plural) the -esh form is used and the verb remains singular. The plural -eshAn (with a corresponding plural verb) occurs only when the reference is to people, not things, although the -esh form may also be heard [with a plural significance] even for people.

7-E

Compound verbs

-	· · · · · · · · · · · · · · · · · · ·				
	fardA yag maktub neweshta mEku	ınum			
	da U. dokAn gogerd yAf(t) mEsh	na?			
	shuma aa kuja kar mEkunEn?	Wh			
	und Ale da aoli kAr mEkunan				
	I dawA besyAr fAida dAra				
	tef <u>l</u> Ale khao <u>na</u> nEkunan				
	U Ale tash <u>nAb</u> mEkuna	He			

I'll write a letter tomorrow.

Can you get matches in that shop (lit., Will they be available . . .)?

Where do you work?

They are working in the yard now.

This medicine is very beneficial.

The children aren't sleeping now.

He/she is bathing (just) now.

71

be <u>svAr</u>	nafa <u>rA</u>	Inja	tA	mEshan
<u>se</u>	nafar	Inja	tA	mEsha.
kArem	Ale k	halAs	mE:	sha

Lots of people are getting off (or, down) here.

Three people are getting off (or, down) here.

I'll be free in a minute (lit., My work is just becoming finished).

- 1. Dari is replete with compound verbs, generally made up of a noun, an adjective or an adverb <u>plus</u> any of certain other common verbs to convey what in English would be done by a single word. Thus, the English verb "to work" in Dari is made up of the noun kAr (work) + kadan (to do). The most common verbs used in such compounds are kadan (to do) for the transitive idea, and shudan (to become) or bUdan (to be) for the intransitive. Other verbs which commonly combine to form compound verbs will be introduced as needed throughout the course.
- 2. In compound verbs inflection occurs in the verbal member only which is conjugated to agree with its subject in person and number (except where otherwise restricted). The examples given above with nafar (person) and nafara (persons) illustrate clearly the principles of agreement mentioned in § 3-C-1 and 3-G-2.
- 3. Note that the final /t/ in yAft may sometimes not be pronounced.
- 4. When a compound verb is put in the negative, the negative is placed between the noun, adjective or adverb and the verb; in other words, it comes just before the verbal member of the compound.
- 5. kAr dAshtan (to need, require) and kAr bUdan (to need, require), introduced in Lessons 4 and 6 respectively, are actually compound verbs.

7-F

The object marker -a/-ra (to show definiteness in objects of verbs)

· ·	
khAnumem pardA e sAl <u>Un</u> a tabdIl	mEkuna My wife is going to change the living room curtains.
dukhtarem pyAlA 0 nAlbakyAra mEs	hOya My daughter is washing the cups and saucers.
(H)ablb ulla kujAra jAru mEkuna?	Where is Habib Ullah sweeping?
muallem sAeb kelkIna wAz mEkuna	The teacher is opening the window.
n0kar ar du mEza sAfI mEkuna	The servant is dusting (or, will dust) both tables.

Ashpaz Ale nAna tayAr mEkuna The cook is preparing the food now. U darwAzara He/she is closing the door. basta mEkuna Ale | utΛq e khawa | pAk | mEkunI? Are you going to clean the bedroom now? karIm ar panjesha kAr dAraKarim needs all five of them. Will you (or, are you going to) wear bAlapOshetAna mEpOshEn? (i.e., put on) your overcoat? ch/lya myArum I'm bringing the tea.

But.

aw e j<u>osh</u> dAra <u>lA</u>ken

aw e josh-dAdagI na dAra

nasIm-jAn sE pensel myAra

He/she has boiling water but not boiled water.

Nasim is bringing three pencils.

1. The sign of a specific verbal object in Dari is -a or -ra suffixed to the object in accordance with the following phonological rules:

(a) When words end in consonant sounds the suffix -a is added. So,

mEz (table)--mEza.

(b) When words end in -Ai, -ai, -Oi and -Ui the second member of the diphthong (-i) is taken as a -y- before adding the object marker -a. So, chAi (tea)--chAya.

(c) When words end in -ao the second member of the diphthong (-o) is taken as a -w- before adding the object marker -a. So, utAq e khao (bedroom)--utAq e khawa.

(d) When words end in vowel sounds the suffix -ra is added. So, kujā (where?)--kujāra.

- 2. The object marker is used with objects of verbs, not of prepositions, and has the effect of adding definiteness to the object. For example, in § 7-C the words bAlapOsh (overcoat) and kullA (hat) did not require the object marker since they were not specific; they were understood in a general sense of any coat, any hat. But in the example just above "overcoat" is specific and has the object marker to show this.
- 3. Possessive adjectives added to words automatically make them specific and thus demand the object marker. So, the example above is not just of "any coat"—though this, too, could be expressed—but "your coat," the -etAn making it definite and requiring the object marker.
- 4. With numbers the object marker may or may not occur, depending on the degree of definiteness involved. So, it occurs with "ar <u>du</u> mEza" because two <u>particular</u> tables (known to the speaker or previously mentioned) are

Lesson 7

73

in view. It also occurs with "ar panjesha" because five particular items (made specific by the -esh) are in mind as the object of this compound verb. However, it is not used with "sE pensel" since the reference is to three (of many possible) pencils which are being brought, rather than three particular pencils.

- 5. The object marker is always put at the very end of a word, following anything that might be suffixed to the word. So, nalbaky (saucers) + ra. panjesh (five of them) + a. and bAlapOshetAn (your overcoat) + a.
- 6. With a series (e.g., pardA e sAlUna [living room curtains], utAq e khawa [bedroom]) or in compounds (e.g., pyAlA 0 nalbakyAra [cups and saucers]) the object marker is added only to the last member of the series or compound.
- 7. pUshIdan (to wear, put on) indicates the initial action of "putting on" something but not the continuing state of "having on" something. This latter idea would be expressed as

bAla <u>pOsh</u>	da	<u>jAn</u> em	as
------------------	----	---------------	----

I'm wearing an overcoat (lit., The/an overcoat is on my body).

- 8. -jAn attached to a name (as nasIm-jAn, above) is a suffix of respect or endearment. For comments on Afghan names and titles--three of which ([H]abIb ulla, karIm and nasIm-jAn) are given above--see Appendix VIII.
- 9. The example given with "boiling" and "boiled" water did not need the object marker—even though they are objects—since "any" rather than some specific water is in view.

7-G

The object marker used to make object pronouns

dAktar sAeb Ale shumAra mIbIna The doctor will see you now. unA mara da motar myaran They will bring us in the car. shumA kIra 1 mEtEn? Who(m) do you give permission to? ejA<u>za</u> I won't give him/her (any) money. ma Ura paisa mEtum mIbInum I'll see them tomorrow. ma. fardA unAra Will you give me the matches? mara g0gerda mEtEn? <u>tUra</u> kΙ myAra? Who is bringing you?

- 1. The object marker when used with pronouns (personal or interrogative) turns them into object pronouns (unattached).
- 2. If there are two objects (as in the examples with ejAza [permission],

paisa [money] and gogerda [matches]) the object indicator is attached to the indirect object—the pronoun rather than the noun—unless the direct object is also specific (as with gogerda [matches]), in which case the object indicator occurs with both words. In the nature of the case, object pronouns are always specific and therefore take the object marker.

- 3. If the object is regarded as indefinite, the object marker would be omitted. For example, mara gogerd meten? "Will you give me a match?" (i.e., a light) while the example above refers to a particular box of matches.
- 4. With regard to the verb dIdan (to see) the progressive indicator mE- is influenced by the vowel following the consonant /b/ and turns the sound into mI-. (Cf. § 7-B-5.)

7-H

Vocabulary for Lesson Seven

	<i></i>	
•	-a, -ra	(the sign of the object)
	Ale	now, just now
	Ama <u>dan</u>	to come [pres., myAya]
	ar	each, every, all
	ar <u>du</u>	both; (in negative) neither
	aw e josh	boiling water
	aw e josh-dAdagI	boiled water
	Awurdan	to bring [pres., myAra]
	basta kadan*	to close, shut, lock
	chlz	thing
	dA <u>dan</u>	to give [pres., mEta]
	dI <u>dan</u>	to see; to visit [pres., mIbIna]
	ej <u>Aza</u>	permission
	fAi <u>da</u>	benefit, value, use
	(-)far <u>dA</u> (-)	tomorrow (used alone and in compounds)
	(-)jAn	body; (also, a suffix of respect or endearment, attached to names or titles)
	jA <u>rU</u> kadan	to sweep

^{*}From this point onward in the vocabulary listings wherever compound verbs occur the accent of the non-verbal member is given—so as to avoid making a separate vocabulary entry to show the accent of that word when found alone—although in combination with an infinitive the compound itself is always accented on the <u>-an</u> syllable of the infinitive.

	[Jesson 7]	75
	ka <u>dan</u>	to do [pres., mEkuna]
	kAr ka <u>dan</u>	to work
П	kha <u>lAs</u> khao ka <u>dan</u>	finished, completed
IJ	kharI <u>dan</u>	to sleep, go to sleep; to lie down to buy, purchase [pres., mEkhara]
	kIra?	whom?
	<u>1A</u> ken	but, nevertheless
	<u>ma</u> ra <u>mk</u> ra	us
	na <u>far</u>	person, individual; servant
L!	nAlba <u>kI</u>	saucer
	neweshta (naweshta) kadan	to write
		to clean, erase
	p eo	one "pau" (a measure, slightly less than one pound)
erre.	pUshI <u>dan</u>	to put on, wear [pres., mEpOsha]
	raf <u>tan</u>	to go, leave [pres., mEra]
	rdz	day
	"	to dust, tidy up, clean (by wiping)
ı	ghudan	on the job, at work, working to become; (occasionally also) to be [pres., mEsha]
		you (plur.) [object pronoun]
N N	shush <u>tan</u>	to wash [pres., mEshOya]
% 3	<u>tA</u> shudan	to get down, alight, get off (as from a bus)
 	tab <u>dIl</u> kadan	to change, alter
	tash <u>nAb</u> kadan	to bathe, take a bath

76

tayAr kadan to prepare, make ready

tura you (sing.) [object pronoun]

unAra them

Ura him, her, it (object pronoun)

wAra them

wAz kadan to open

yAf(t) shudan to be found, gotten, obtained

Exercises for Lesson Seven

(to be written as well as practiced orally with the teacher)

Exercise 60 - Make the following subjects and verbs plural. E.g., bachEsh maktab mEra bachAesh maktab mEran

- 1. (tU) kujA mIrI?
- 6. (ma) kachAlU myArum
- 2. (ma) mOtar na mEkharum
- 7. dukhtaretAn (da) kujA kAr mEkuna?
- 3. (U) fardA sar e kAr mEra
- 8. I Otal sAlUn e kalAn na dAra
- 4. nOkarethn kullA mEpOsha?
- 9. (tU) maktUb neweshta mEkunI?
- 5. dAktar fardA shumAra mIbIna

Exercise 61 - Turn the following into negatives. E.g., ar rOz sar e kAr mErum ar rOz sar e kAr na mErum

- 1. ar chAresh kArem as
- 6. utAq e nAna pAk mEkunEn?
- 2. teflAesh Ale khao mEkunan
- 7. aolAdAeta da mOtar myArI?
- 3. åAktar sAeb mara ejAza mEta
- 8. zarfara da aw e j0sh mEsh0ya
- 4. kAretAn Ale khalAs mEsha
- 9. Ale bAlapOsh mEpOshum
- 5. utΛqΛ e <u>kha</u>wa jΛrU mEkuna
- 10. ar sEsha kAr dArum

Exercise 62 - Change the following subjects from the first person singular to the third person singular (as contained in the verb ending).

E.g., fardA ketAba myArum fardA ketAba myAra

78		[Lesson 7]
Exercis	e 66 - Use chI or kI in the following sentences, as required	•
1.	shumA kAr dArEn?	·
2.	jelAlAbAd mEra?	
3.	dAktar sAeb unAra mFta?	
4.	wakht dAra?	
5.	tU stI?	
.61	maktub neweshta mEkuna?	
7.	byAdaresh Ale mEpOsha?	
8.	sAlUna pAk mEkuna?	
9.	da maktUb neweshta mEkuna?	
10.	darwAza 0 kelkIna basta mEkuna?	. · ·
11.	unA mEkharan?	
Exercis	e 67 - Use chIra or kIra in the following sentences, as requ	ired.
1.	brAdaresh Ale mEpOsha?	
2.	un <u>n</u> mEkharan?	
3.	shumA kAr dArEn?	
4.	tU tayAr mEkunI?	
5.	mAdaresh mEshOya?	•••

स्वटन्य । प्रक्रम्भ

- Land

表 く で ・

W. W. 7.

- Killian

W. Alkar

Tree of the

96

LESSON EIGHT

8-A Pronunciation drill (to be done only with the teacher)

1. Contrasting /k/ and /gh/

er alle est en la laction de laction de la laction de la

4. 1. 1. 17

besyAr kam khOrdEn (You ate very little) besyAr gham khOrdEn (You worried a lot)

kurtI dAkIra Awurd (He/she brought the mailman's jacket) kurtI dAghIra Awurd (He/she brought the stained jacket)

bAk na dArum (I don't worry [or, care])
bAgh na dArum (I don't have an orchard [i.e., large garden])

da unja yak kar as (There's some job [to do] over there) da unja yag ghar as (There's a hole over there)

U chak shud (It got cracked)
U chach shud (He/she got fat)

nEk bugO (Say, 'nEk' [good])
nEgh bugO (Say, 'nEgh' [a projection, protrusion])
nEk mesl e nEgh talafuz na mEsha ('nEk' isn't pronounced like 'nEgh')

2. Illustrating /rg/

Same Ale

I barg zard as (This leaf is yellow)

ar kas marg dAra (Everyone is mortal [i.e., will die])

8-B The prepositions amrAe (with), katI (with), bare (for) and rAjEba (about, concerning)

rafiqem katim komak mekuna

ma fardA amrAet komak mekunum

yag aukhtarAm katish myAya

bachA amrAe mAdareshAn myAyan

My friend is helping me.

I'll help you tomorrow.

A girl is coming with him/her too.

The boys are coming with their mother.

[Lesson 8]

80

katI	chAi	shIr	myAra?	
katItA	n	<u>m</u> Erum		
amrAe shum		ıA m	Erum	

Is he/she bringing milk with the tea?

I'll go with you.

I'll go with you.

- 1. The words amrAe and katI (= with) are synonymous and are used interchangeably.
- 2. Prepositions may take pronouns as objects in either of the following ways:
 - (a) The attached personal pronouns (§ 6-B) may be suffixed to the preposition in accordance with the phonological rules noted in § 6-C-3. This is the common way observed in colloquial Dari. So, katIm, amrAet, katIsh and katItAn in the examples above.
 - (b) The ordinary personal pronouns (§ 3-D) can also follow the preposition, serving as unattached objects. (Cf. § 6-D-1 for a similar phenomenon.) This form, however, is more literary or polite and may even convey an element of emphasis or special stress. So, amrAe shumA mFrum, "I'll go with you" (instead of with someone else). (Cf. also § 6-D-2.)
- 3. Besides its use with amrAe or katI (= with) plus the person being assisted, kOmak kadan (to help) may on occasion be used without a preposition, as, "ma fardA tUra kOmak mEkunum," I'll help you tomorrow.

tU bare dostet telefun mi	EkunI? Are you telephoning your friend?
U kAr baresh besyAr AsAn	That work is very easy <u>for</u> him/her
I kAr bareshAn mush <u>kel</u> as	This work is hard <u>for</u> them.
I nAn bare ma bas as	This is plenty of (i.e., too much) food for me.
U bare shumA myAra	He/she is bringing (it) for you.
shumA bare nAn e chAsht	Are you going to a restaurant <u>for</u> lunch?
rastUrAr mErEn?	
amrAem bare yak sAt bAzAr mErEn?	Will you go with me to the marketplace <u>for</u> a while (lit., an hour)?
U bare chI myAya?	Why (lit., for what) is he/she coming?

4. The word "friend" as used so commonly and innocuously by English speakers does not have an easy Dari equivalent. dOst is a more formal designation while rafto indicates a closer, more intimate friend. Until very

recent times neither word would have been used for a person of the <u>opposite sex</u>, though nowadays one may occasionally hear-"dOst" so used in the sense of an acquaintance. However, among the less-western-oriented people it may still be offensive to use it in this way as it may imply an "intimacy" which is not intended. When speaking of an acquaintance of the opposite sex it is safer to use some sort of circumlocution, as: khAnum e (wife of...), shawar e (husband of...), khwAr e (sister of...), mAdar e (mother of...), etc.

- 5. Both the attached personal pronouns (§ 6-B) and ordinary unattached personal pronouns (§ 5-B) can occur with <u>bare</u> (for). The same distinctions as noted in # 2, above, apply in this case.
- 6. The word rafiq (friend) may also mean "friendly," as, U besyAr rafiq as (or, rafiq Adam as) -- He is very friendly (or, a friendly person).

I don't know anything about this radio.

What does her husband say about the car?

wA rAjEba afghAne<u>stAn</u> neweshta <u>mE</u>kunan

They are writing about Afghanistan.

- 7. Ordinary personal pronouns (unattached, in object position) are used with rAjEba (about, concerning) instead of the attached personal pronouns. In other words, rAjEba I/U, "about this/that", not rAjEbEsh.
- 8. The verb guftan (to say), introduced here, is also idiomatically used for "to call," as in the expression (pointing at something):

What do they call this?

The subject is put in the third person plural, similar to the indefinite "They say" in English, and is equivalent to asking the name of something in Dari.

8**-**C

General time words (present and future)

shu <u>mA</u> yak	shao k	AnEmA	myAEn?
yag afta	aft	r0z	as
da I r0zA	besyAr	gul	
yAf(t)	mEsha	; •	

Are you coming to our house some (lit., one) <u>night</u>?

A week has (lit., is) seven days.

Nowadays lots of flowers are available.

bAbEshAn shao O rOz kAr mEkuna

unA sE afta bAd mOtar e

nao mEkharan

da mA e mArch pAkestAn mErum

da yak sAl duwAzda mA s

ghulAm all fardA pas myAya

dOkAnesh Ale wAz as

Their daddy works <u>night and day</u>.

They are having a new car after

They are buying a new car after three weeks.

I'm going to Pakistan in (the month of) March.

There are twelve months in a year.

Ghulam Ali is coming back tomorrow.

His/her shop is open now.

- 1. Notice the two ways of indicating "has" in the sense of "includes," in the examples above: "A week is seven days" and "There are twelve months in a year." The two forms of expression are interchangeable.
 - 2. The word bAba may mean "an old man" (used in deference or respect), but it is also commonly used by children as an intimate way of addressing their father; so, "Daddy."
 - 3. shao 0 r0z (night and day) -- note the word order -- means "continually," or "all the time." The connector 0 (and) may contract with the -o of shao.

8**-**D

The prefix -em (to-, this) with time words

emroz kArem khalAs na mEsha				
ma emroz mErum; shumA chetor?				
emshao ketAbAra khAna mEbarI?				
emshao rAdyOra <u>mesh</u> nawEn?				
unA emsAl englestAn na mEran				
em <u>sAl</u> maktab <u>na</u> mEra				
emdafa be <u>syAr</u> kO <u>shesh</u> mEkunum				

My work won't be finished today.

I'm going today; what about you?

Are you taking the books home tonight?

4.1

Are you going to listen to the radio tonight?

They aren't going to England this year.

He/she doesn't go to school this year.

I am trying (or, will try) very hard this time.

1. shumA chetOr? is a very idiomatic way of saying, "How about you?" or "What about you?" In the sentence above it means, "When are you going?"

- 2. bOrdan (to take [away]) is used in the sense of carrying from one place to another, not "taking" in the sense of "grabbing." It frequently omits the preposition da (to, in). (Cf. § 7-C-5.)
- 3. dafa (time, occasion) is used in combination (e.g., with this prefix em-, with numbers [as, sE dafa, "three times"], or with an interrogative construction) rather than alone.

8-E

Commands, directions, requests and prohibitions (= imperative forms)

With kadan (to do) + wAz (open) = "to open"

k0 darwAzara Imperative sing. WVS. wAzkunEn plur. darwAzara <u>na</u> k0 Negative sing. darwA<u>za</u>ra wAz na kunEn plur. darwA<u>za</u>ra wAz Polite lutfan + any of the above forms

Open the door.

Open the door.

Don't open the door.

Don't open the door.

Please . . .

With raftan (to go, leave)

Imperative sing. bAzAr <u>bur</u>0 plur. bAzAr burEn Negative sing. bAzAr <u>na</u> r0 plur. bAzAr <u>na</u> rEn + any of the Polite lutfan above forms

Go to the marketplace.

Go to the marketplace.

Don't go to the marketplace.

Don't go to the marketplace.

Please . . .

With dAdan (to give)

Imperative sing. <u>be</u>te pensela plur. <u>be</u>tEn pensela Negative sing. pensela <u>na</u> te plur. pensela na tEn Polite lutfan any of the above forms

Give [me] the pencil.

Give [me] the pencil.

Don't give [me] the pencil.

Don't give [me] the pencil.

Please . . .

With bordan (to take, carry)

Imperativ	e sing.	yAra <u>un</u> ja	bubar	Take these (over) there.
n n	plur.	yAra <u>vn</u> ja	<u>bu</u> barEn	Take these (over) there.
Negative	sing.	yAra unja	na bar	Don't take these (over) there.
11	plur.	yAra <u>vnj</u> a	na barEn	Don't take these (over) there.
Polite	lutfan	+ any of t	the above	Please

- 1. Except for kadan (to do), bUdan (to be), shudan (to become) and dAshtan (to have)—which have highly irregular forms—the sign of the imperative is an initial b— sound, usually followed by the vowel sound—e—or—u—.

 Occasionally a "regular" form bukO (do) may be heard instead of the irregular (but more common) kO. The first (or b—) syllable is accented.
- 2. Because of variations in formation—although the plural form (with a few exceptions) usually only adds En to the singular form—from this point on in the course imperative forms will be given in the vocabulary lists and should be learned when the infinitive (or dictionary) form is first introduced. All of these are, of course, included in Appendix XI.
- 3. Except for the irregular forms—only one of which, kadan (to do) is given above—when making the negative form of the imperative the b-prefix (with its accompanying vowel, -e-, -u-, etc.) is dropped and the negative prefix na is substituted. When the negative occurs the stress or accent falls on the na. In the case of compound verts, as in wAz kadan (to open) the negative follows the non-verbal member of the compound.
- 4. Unless there is danger of ambiguity or a need for special emphasis, the subject pronouns iU and shumA are commonly omitted, the imperative endings themselves showing which subject is intended.
- 5. Politeness is normally conveyed by introducing the command, direction, request or prohibition with the adverb <u>lut</u>fan (please). While the word <u>lut</u>fan ordinarily would be used with the more formal (i.e., plural) imperative forms, it may also occur with the singular, especially if it is desired to "soften" what otherwise might appear harsh or critical. Note the following examples:

<u>lut</u> fan	omroz kA	.reta	kha <u>lAs</u>	kO		
<u>lut</u> fan	cherAgha	gul.	lcunEn			
lutfan katTsh yag gElAs						
aw	e sardAm	byA	.rFn			
lutfan	<u>U</u> ra	bug	OEn			

Please finish your work today.

Please turn off the light.

Please bring a glass of cold water with it, too.

Please tell him/her.

ERIC Full Text Provided by ERIC

Lesson 8

85

lutfan amrAe sAfI pAk

mEza sAfI kO

lutfan sAfIra bush0i

lutfan I kAlAra amrAe

aw e dAgh na sh0i

Please dust the table with a clean dustcloth.

Please wash the dustcloth.

Please don't wash these clothes with (i.e., in) hot water.

- 6. guftan in the sense of "to say (to), tell" takes the indirect object (with the object marker, of course) of the one(s) being addressed.
- 7. Note with amrAe sAfI (with a dustcloth) that the object marker is not added to objects of prepositions (but only to those of verbs). (Cf. § 7-F-2.)
- 8. Objects markers are not added to non-verbal members of compound verbs. So, sAfI kO (dust [it]), not sAfIra kO. However, when such words are used independently of verbs as their specific objects then the object marker is required. So, sAfIra bushOi (wash the dustcloth).
- 9. Although the usual Dari word order puts the verb last, this order may be changed for the sake of style or emphasis. So,

buro, bazar!

Get going to the marketplace!

8**-**F

1

Useful imperative expressions

bufarmAEn

bubakhshEn

bufarmAEn, da sarwEs

besyAr jAi as

bubakhshEn, emrOz

ErOgrAm na dArEm

bubakhshEn, Ale maktUb
etAn paidA na mEsha

nOsh e jAn kunEn

Please, you first . . .

I'm sorry (or, please excuse, pardon) me.

Please (or, by all means), there is plenty of room on the bus.

I'm sorry, we don't have air letters (or, aerogrammes) today.

I'm sorry, your letter can't be located (or, found) just now.

Please eat (or, have something to eat).

1. Two of these forms are from verbs (farmUdan and bakhshIdan) not otherwise commonly used in speech.

[Lesson 8]

86

- 2. <u>bufarmAEn</u> (please, you first . . .) is often said with the hand stretched out (as in gesturing) and may apply to any number of actions that the situation warrants; e.g., sit down, start eating. On the telephone it might mean something like "Go ahead (and speak)." (Cf. § 3-H-4.)
- 3. The verb farmUdan (to say, speak) -- from which bufarmAEn comes -- is too formal or polite to use with intimates. In other words, it does not occur with those whom we would address by tU but only with the plural form (shumA) or when being formal.
- 4. The verb bakhshIdan (to forgive, offer as a favor)—from which bubakhshEn comes—can also be used in turning down requests (e.g., of beggars) in the sense of, "Please forgive me for not doing what you want" (whether giving money or doing any other favor).
- 5. nOsh e <u>jAn</u> kunEn is a very formal or polite way of inviting people to start eating or to eat more. Cf. the English idiom, "Help yourself."

8-G

Summary of verb formations introduced in the first eight lessons

Infinitive		Present tense (3.p.s.)	Imperative singular		Imperative plural Neg.	
Ama <u>dan</u>	to c ome	<u>тул</u> уа	byA	nayA	<u>byΛ</u> En	<u>na</u> yAEn
Awur <u>dan</u>	to bring	<u>my/</u> ra	by∧r	<u>na</u> y∧r	<u>byA</u> rEn	nayArEn
b0r <u>dan</u>	to take,	mEbara	<u>bu</u> bar	<u>na</u> bar	<u>bu</u> barEn	<u>na</u> ba r En
bU <u>dan</u>	to be	as	bAsh	nabAsh	<u>bAsh</u> En	<u>na</u> bAshEn
d <u>Adan</u>	to give	mEta	<u>be</u> te	<u>na</u> te	<u>be</u> tEn	na tEn
dAsh <u>tan</u>	to have	dAra		 		
đI <u>dan</u>	to see	<u>mI</u> bIna	<u>bI</u> bI	<u>na</u> bI	<u>bI</u> bInEn	<u>na</u> bInEn
fAmI <u>dan</u>	to under- stand	<u>mE</u> fAma		i i		
guf <u>tan</u>	to say	<u>mE</u> ga	bug0	nag0	<u>bu</u> g0En	nag0En
kadan	to do	<u>m</u> Ekuna	(<u>bu</u>)k0	<u>na</u> k0	(bu)kunEn	<u>na</u> kunEn
kharI <u>dan</u>	to buy	<u>mE</u> khar a	<u>be</u> khar	<u>na</u> khar	<u>be</u> kharEn	<u>na</u> kharEn
pUshI <u>dan</u>	to wear,	mEp0sha	<u>bup</u> 0sh	nap0sh	bup0shEn	nap0shEn

[Lesson 8]

87

Infinitive		Present tense	Impera singu		Imperative plural	
		(3.p.s.)	Aff.	Neg.	Aff.	Neg.
raf <u>tan</u>	to go	mEra	<u>bu</u> r0	nar0	<u>bu</u> rEn	narEn
shu <u>dan</u>	to become	mEsha	sh0	nash0	shawEn	n <u>a</u> shEn
shunI <u>dan</u>	to hear	meshnawa	<u>besh</u> nao	nashnao	beshnawEn	nashnaw E
shushtan	to wash	mEsh0ya	<u>bu</u> sh0i	nash0i	<u>bu</u> sh0En	nash0En

- 1. The examples given for the present tense are in the third person singular (so, he/she/it) while those given for the imperatives are in the second person (you), whether singular or plural.
- 2. The imperatives of dAshtan (to have) and fAmIdan (to understand) are unlikely to occur in speech since logically they represent actions that cannot be commanded.

8<u>-</u>H.

The vocative (or form of direct address)

<u>0</u>	bacha,	Inja	byA
<u>o</u>	bAba,	unja	na ro

0 boy, come here!

O old man, don't go there!

- 1. When calling another person, the interjection "O" <u>may</u> be prefixed just before his/her name or designation, although it is more common just to use a person's name alone in calling him/her.
- 2. This form of direct eddress (with "0") is not too commonly used except for servents or those who are regarded as subservient (even if not one's personal servant)—in other words, menials—and for old people (in a condescending sort of way). The frequent use by Afghans of "O bacha!" for adults not related to them formally as servants (and often even unknown to them by name) is similar to the informal (and somewhat rude) expression in English, "Hey, you . . . "

8-I

Vocabulary for Lesson Eight

afta

week

amrAe

with, along with (synonymous with katI)

<u>AsAn</u>

easy

bAba

old man (as a title of respect or condescension);
"Daddy" (used by children for their fathers)

Parker share

الشوي المعدد

- Contract

-critical sta

A Sales Land

Sw. Car

1000

]

Terston!

-

	[O nodash]
bAd	later, afterwards
bare	for, ,;;
bare chI?	Why? What for?
bas	enough, sufficient, plenty
b0r <u>dan</u>	to carry, bear, take (from one place to another) [pres., mEbara; impv., bubar]
<u>bu</u> bakhshEn	Excuse me; pardon me; I'm sorry
<u>bu</u> farmAEn	Please, you first (in deference)
da <u>fa</u>	time, occasion (in combination rather than alone)
dAgh	(very) hot
dOst	friend (formal, conventional)
em-	to-, this- (a prefix with time words like dafa, rOz, sAl, shao)
Er0grAm	aerogramme, air letter
fAmI <u>dan</u>	to know, understand [pres., mEfAma]
guf <u>tan</u>	to say; to call (something by a name), tell, ask [pres., mEga; impv. bug0]
gul ka <u>dan</u>	to put out, turn off, extinguish, erase; to bloom, blossom (of plants)
ke <u>tI</u>	with, along with (synonymous with amrAe)
kha <u>lAs</u> kadan	to finish, complete
k0 <u>mak</u> kadan	to help, aid, assist
k0 <u>shesh</u> kadan	to try, attempt
<u>lut</u> fan	please, kindly (with the imperative)
mA	month
mush <u>kel</u>	difficult, hard
nAn e <u>chAsht</u>	lunch (lit., noon-meal)
nao	new

89 Lesson 8 nOsh e jAn (kunEn) (Please) have something to eat; help yourself 0 . . . ! (occasionally used in calling people) 0! to be found, located, available paidA shudan back; again; slow (of a clock or watch); afterwards pas friend (close, personal); friendly rafIq rAjEba about, concerning, with regard to rastUrAn restaurant dustcloth sAfI sAl year sard cold bus sarwEs night; evening (especially, when constructed with shao the following day [and ezAfI]) shIr milk to hear, listen to [pres., meshnawa; impvs., shunIdan beshnao, beshnawEn to telephone, call (by telephone) telefUn kadan Exercises for Lesson Eight (to be written as well as practiced orally with the teacher) Exercise 68 - Use amrAe or bare to complete these sentences. 1. muallem sAeb emshao m kOmak mEkuna Ashpaz nAn <u>chAy</u>Am myAra yak pao kachAlU emshao <u>bas</u> as shu<u>mA</u> chAi myAra Ashpaz <u>U</u> ketAb shAn mushkel <u>nEs</u> yag <u>dOst</u>esh sh myAya

90				[Lesson 8]
	7.•	ma tAn ErO	grAm mEkharum	
	8.	<u>chI</u> az qa	n <u>dAr</u> myAya?	
٠, .	9.	luftan, fardA	·	•
	10.	<u>I</u> kAr t Λ <u>s</u>	An as	
	11.	Ale shAn n		₩ .
	12.	shumA <u>du</u>		·•
_		6		, ••
li <u>xer</u>	cise	69 - Use ka <u>tl</u> or rAj	Eba to complete these sentences	1• Ang 1
	1.	chAi chI	myAra?	•
	2.	khAnE nao	chI mEgan?	×
	3.	shumA mO <u>t</u>	ar chI mEfAmEn?	14.1.4 A
į	4.	<u>kI</u> shAr m	ErEn?	15.00
	5.	padar 0 m	Adarem qan <u>dAr</u> mErum	
	6.	I chaokyAra	wEz unja bubar	nah Kababa
	7.	I chIz <u>Ec</u>	<u>h</u> na mEfAma	· · · · · · · · · · · · · · · · · · ·
	8.	mA O shumA	raflqem mErEm	
	9.	<u>lut</u> fan, Ura	aw e <u>sard</u> bush0En	
	10.		<u>ch</u> chIz na gOEn!	
	11.	aolAdAeshAn	shAn kO <u>mek</u> mEkunan	
Exer	cise		of the words or phrases given in the sentence, rafIqesh em <u>rOz</u> rafIqesh far <u>dA</u> myAya	
	1.	ar afta	4. em <u>sAl</u> 7. <u>A</u>	le
	2.	em <u>shao</u>	5. da <u>I</u> afta 8. <u>a</u>	r sAl
	3.	ar mA	6. panj rOz bAd 9. e	<u>m</u> đafa
Exer	cise		following words for the undersc gul-khAnara khalAs mEkunum.	ored word in the

Total Section

THE PERSON NAMED IN

Section No.

32 mg

Charles and

(and the same

Exercise 74 - Repeat each of the sentences in Exercise 73 with lutfan added.

Exercise 75 - Use the verbs shown in () in the following sentences to make them commands or prohibitions in the <u>plural</u> form. E.g., khAnara jArU (kadan) khAnara jArU kunEn

- 1. az bAzAr yak qulf e ka<u>lAn</u> (Awur<u>dan</u>)
- 2. Ira shAr (b0rdan)
- 3. yag gElAs ao (dA<u>dan</u>)
- 4. gulA e magh<u>bUl</u>a (dI<u>dan</u>)

[Lesson 8]

- 5. bare shagerdA (na Awurdan)
 6. emrOz kachAlU (na kharIdan)
 7. az bAzAr gOgerdAm (kharIdan)
- 8. emdafa (na raftan)
- 9. Ale zarfAra (shushtan)
- 10. emshao nAn tayAr (na kadan)

Exercise 76 - Repeat each of the sentences in Exercise 75 with lutfan added.

Exercise 77 - Reverse the subject and object in the following sentences. E.g., ma <u>Ura paisa mEtum</u>. U <u>mara paisa mEta</u>

- 1. shumA Ura chI mEgEn?
- 2. ma raflqema fardA mlbInum
- 3. unn mAra da mOtar mEbaran
- 4. U barem telefUn mEkuna
- 5. AghA e karIm tura paisa mEta?
- 6. bAba unAra emrOz na mIbIna
- 7. U tura chI mEga?
- 8. bachA mara gul mEtan
- 9. shumA unAra da dE mEbarEn?
- 10. dAktar sAeb emshao mara mIbIna

Take Park LESSON NINE Pronunciation drill (to be done only with the teacher) 9-1 Contrasting /g/ and /kh/ U gao as (That's a cow) U khao as (He/she is asleep) gum nEs (He/she/it is not lost) khum nEs (It's not a clay storage container) khum az kAbul gum shuda (They don't use clay storage containers in Kabul anymore) chI gap shud? (What happened?) chI khap shud? (What became quiet?) cherA khap khap gap mEzanEn? (Why are you talking so quietly?) Ale wakht e guftan nEs (This is not the time to talk) Ale wakht e khuftan nEs (This is not the time to sleep) I sang rag dAra (This stone has veins in it) I sang rakh dAra (This stone has sharp corners) blgIra talafuz kunEn (Pronounce 'blgI' [take it]) bIkhIra talafuz kunEn (Pronounce 'bIkhI' [absolutely]) bIkhI bIgIresh (Take it 'for good') 2. Contrasting /u/ and /U/ hUra bug0 (Say 'bUra' [sugar]) bura bugo (Say 'bura' [he/she may go]) shAyad pas e bUra bura (Perhaps he/she might go for sugar) (It wasn't in tune) sur na bUd (It wasn't a 'sUr' [golden-brown sheepskin]) sUr na bUd pul na dAsht (There wasn't a bridge) pUl na dAsht (He/she didn't have any money) Illustrating /rgh/ gOsht e murgh besyAr mazadAr as (Chicken meat is very tasty)

[Lesson 9]

9**-**B

fardA (tomorrow) in combination with other time words

fardA-shao rafIqèenA myAyan
pas-fardA Ura myArum
Ura pas-fardA myArum

Tomorrow night our friends are coming.

- I will bring (or, am bringing) it the day after tomorrow.
- I will bring (or, am bringing) it the day after tomorrow.

9**-**C

Aenda (coming, future) alone and as a suffix (next-)

Aenda etu(r) na mEkunum
sAl e Aenda wA jarmanI mEran
aftE Aenda barem telefUn
mEkuna
mA e Aenda pArsaletAn az
IrΛn myΛya?

I won't do it this way in the future.

They're going to Germany next year.

He/she will phone me next week.

Is your parcel coming from Iran next month?

- 1. Aenda when used alone means "in the future," "after this."
- 2. As a suffix -Aenda is used in conjunction with ezAfI and general time words like afta (week), mA (month) and sAl (year) in the sense of "next-."
- 3. The final -r- in etur (as also in utur) is frequently not pronounced. Hence, it is shown in parentheses.

9**-**D

The cardinal numbers from 20 onward

20	;	۲.۰	21	. 71
	bIst		bI	st 0 <u>yak</u>
30	•	۳.	32	٣.٢
	sI			sI O <u>dU</u>
40	٤٠	۴.	43	£ 4 154
2. ⁵ 1;	chel			hel 0 sE

50	۰٥٠	54 05 05
pInjA (pe	nj <u>a</u>)	pInjA O <u>chAr</u>
60	7.	65 70
shast	;	shast 0 <u>panj</u>
70	٧٠	76 Yl
af <u>tAd</u>	,	aftAd 0 <u>shash</u>

80	202 人。 1-777	87	λΥ
ash	<u>tAd</u>	ashtAd	10 <u>aft</u>
90	۹ ۰	98	٩,٨
na <u>w</u>	ad	nawad	0 <u>asht</u>
100	1	109	1 • 9
sa	d.	yak s	ad 0 <u>n0</u>

200	۲	210 11.
du	sad	du sad O <u>da</u>
1,000	1	3,011 ٣٠١١
(H)a	ızΛr	sE (H)azAr O yAz <u>da</u>
1,000,0	000 1	4,000,012
mel	<u>y</u> Un	chAr melyUn O duwAz <u>dæ</u>

- 1. The Dari number system from 20 onward is consistent and follows generally the pattern of English, with "O" (and) taking the place of the hyphen in English. Thus, twenty-one becomes twenty and one, twenty-two twenty and two, etc.
- 2. A long number, e.g., 22,531, would be read "bIst 0 du (H)azAr 0 panj sad 0 sI 0 yak," the 0 being repeated as often as necessary to join the segments. The 0 may be pronounced as -u- (in other words, interchanged with it), especially when speaking numbers quickly.
- 3. When the plural marker -A is added to sad (hundred) and (H)azAr (thou-sand)--i.e., sadA, (H)azArA--it conveys indefinite plurality, hundreds, thousands.

9-E

The words ba (in, on, to), mesl e (like), -wArI (like) and tA (up to, until)

ba utu(r) kAr delchaspI na dArum

maskE khUb ba mushkel paidA mEsha

ba khyAlem I qesm gula khush

na mEkuna

I'm not interested <u>in</u> that kind work.

Good butter is hard to find (lit., found with difficulty).

I don't think he/she will choose this kind of flower.

Ira ba darI chI mEgan?

ba dAktar bugOEn

burO ba khair

What do they call this in Dari?

Tell the doctor.

Go with [God's] mercy.

- 1. The preposition ba is used in a great variety of ways and has to be translated according to context. Thus, "in, on, to, by, with," etc., are all possibilities.
- 2. The final -a of maska (butter) followed by ezAfI (-e-) becomes -E.

4.3

medayyd 5

- 3. The ba-khyAlem phrase above is very idiomatic to indicate one's own idea about something. It is literally "in my thought" but means "I think,"

 "My idea is . . . ," etc. The first person singular form of the possessive adjective (-em) generally occurs in this idiom although one may on occasion hear it with other persons.
- 4. In the idiom "What do they call this in Dari?" (cf. § 8-B-8) the preposition da is interchangeable with ba.
- 5. With guftan (to say, tell) bare (for) is frequently used instead of ba (to). So, here it is also possible to say,

bare dAktar bugOEn

Tell the doctor.

Likewise, the simple object marker can be used with guftan (as in \S 8-E-5, 6) without a preposition. So,

dAktara bugOEn

Tell the doctor.

The construction with the object marker is somewhat less formal than those with the prepositions.

- 6. ba in ba-khair is actually derived from bA (with)--cf. bAmAn e khudA-- a different word from ba (in, on). It is only in pronunciation that they sound alike.
 - 7. ba-khair may be heard in combination with kujA amongst friends or acquaintances, as

kujA ba khair?

2 P. May 18 .

Where are you going?

Such a question implies a wish for the well-being and safety of the one being inquired of.

one.

shumA mesl e afghAnA darI

You speak Dari like the Afghans.

The new table is also low like the old

gap mEzanEn

mEz e nawAm mesl e mEz e

awam mesi e mez e

k0na pakhch as

•

mesl e az U kAr kO

Work as he/she does (i.e., <u>like</u> him/her).

I mesl e az U s

This is <u>like</u> that (one).

- 8. "Afghan" (and not "Afghani") is used of the people of this land.
- 9. For the names of foreign languages as they are pronounced in Dari see Appendix II.

10. When gap zadan (to speak, talk) is used with the person being addressed, it takes the preposition amrAe (or, katI). So,

amrAe dAktar gap bezanEn

Talk with the doctor.

- ll. If a noun is used in one member of the comparison it is normal to include it in the other for balance, even though in the English rendering the second occurrence of the noun may be replaced with the word "one."
- 12. Sometimes az is inserted after mesl e when immediately followed by a vowel sound in isolation. This appears to be added only for ease of pronunciation to make the transition from the -e- of mesl e to the following vowel (e.g., U, I) smoother. Cf. the "n" sound (in English) inserted between two vowel sounds; thus, "an egg," not "a egg."

U wArI kAr kO

Ü padaresh wArI s

I kAghaz shIr wArI safEd as

(mesl e) gul wArI kAr

mEkuna

I bUt khurd wArI s

U kullA kam wArI kalAn as

Do it like him/her (= as he/she does).

He/she looks (or, acts; lit., is) <u>like</u> his/her father.

This paper is white <u>like</u> milk (i.e., milk-ish [colored]).

He/she does very nice work (lit., works <u>like</u> a flower).

This/these shoe(s) is/are a little bit small (= smallish).

That hat is a bit large.

- 13. -warI (sometimes shortened to -ware) as a suffix (or postposition) may be attached to nouns, pronouns and adjectives to indicate a comparison meaning "like, as" or even "-ish" (in the sense of "somewhat," "sort of").
- 14. Sometimes mesl e and wArI are <u>both</u> used even though either one by itself indicates that a comparison is being made.

tA panj baja (da) khAna bAsh

tA aftE Aenda kAreta khalAs kO

sarwEs az kAbul tA qandAr mEra

Stay (lit., be) at home until five o'clock.

Finish your work by next week.

The bus goes from Kabul to Kandahar.

- 15. The use of da (at) with khAna (home) is optional. In other words, in some contexts khAna by itself may mean "at home." (Cf. § 6-C-5, 6-F.)
- 16. thas used in the above sentences is both temporal and local, referring

to both time and place.

17. baja (o'clock) is introduced here, but a more detailed explanation of ways of telling time follows in Lesson 12-H.

9**-**F

dAna and tA (piece, item) used with numbers

mesl e I ketAb chel 0

chAr dAna kAr dArum

lutfan du tA az I bete

bubakhshEn, az U na dArum

bare shumA da dAna kAfI s?

panj tAesh az mA s

yakIsha Inja bAnEn

I need 44 books like this one.

Please give (me) two of (= like) these.

I'm sorry, I don't have that kind (lit., of [= like] those).

Are ten enough for you?

Five of them (lit., of it) are ours.

Put one of them (lit., of it) here.

- 1. dAna and tA are used interchangeably for "pieces, items." They are not usually translatable since they refer quantitatively to the number of "items" already mentioned. Moreover, they need not always be used, if the reference is clear.
- 2. dAna and tA are normally used for inanimate objects, although tA (but not dAna) may occasionally be heard for humans and animals. For example,

chand tA aolAd dArI?

How many children do you have?

Three of them are girls.

On the last example--lit., three of it--see § 7-D-5.

 Λ third word, nafar (person, individual) is generally used for counting persons although, like dAna and tA, it too is optional. So,

da maktabemA chAr nafar ---- muallem as

There are four teachers in our school.

4. The phrase az I/U means literally "from this/that" and occurs idiomatically as we would use the expression "like this/that" (= of this/that sort or type), singling out certain kinds of items. This is to be distinguished from the etu(r)/utu(r) used in this lesson, sometimes rendered "like this/that", but more commonly equivalent to "in this/that way or manner."

5. yak (one) may be used with dAna but when it refers to tA it becomes yakI and the tA is not expressed. This is equivalent to "just one," "only one." (Cf. § 11-C-1.) The word yaktA is usually reserved by Afghans as an epithet for God, as "The One and Only."

9**-**G

The word chand (how many? how much? a few)

	
chand tAesha Inja mEmAnI?	How many of them will you leave here?
chand (dAna) beshqAb kAr as?	How many plates are needed?
yak chand (dAna) ErOgram betEn	Give (me) a few aerogrammes.
da khAna chand (tA) n0kar	How many servants do you have at
dArEn?	(your) house?
chand rOz mazAr mEran?	How many days are they going to Mazar for?
chand r0z mazAr mEran	They're going to Mazar for a few days.
chand baja myAya?	What time (lit., at how many o'clocks) is he/she coming?
numrE telefUnetAn chand as?	What is your telephone number?
chel O yag (H)azir O du	41238.
sad 0 sI 0 asht	
da O panj chand mEsha?	How much are ten and five?
da O panj pAnzda mEsha	10 + 5 = 15.
da panj chand mEsha?	How much is ten times five?
da panj plnjA mEsha	10 x 5 = 50.

- 1. Because the word chand (sometimes pronounced without the final /d/, as chan) assumes plurality—even though an answer to it may be "one", or even "none"—its accompanying noun is not pluralized. (Cf. § 3-C-1.) So, chand beshqAb (not, beshqAbA), chand ErOgrAm (not, ErOgrAmA), chand nOkar (not, nOkarA) and chand rOz (not, rOzA). It is used with things which can be counted.
- 2. chand is not only used interrogatively but also to indicate a small, indefinite number, "a few." The context (as here in the example with

[Lesson 9]

Mazar) and a rise in the pitch of the voice--here with stress on chand or Mazar--indicate whether it is a question or an answer.

3. Another idiomatic way of expressing "a few" is with two consecutive numbers used without the connector "O". For example, du sE, sE chAr. Thus,

du sE rOz mazAr mEran They're going to Mazar for a few days.

- 4. In the example above with "aerogrammes" the numeral yak (one) in the sense of an indefinite article is prefixed to the chand, making the idea of "a few" quite indefinite. This is the normal idiomatic way of asking for a quantity of things when the exact number is not too important. With some people yak is unconsciously prefixed to numbers (as, yag dA dAna). even though it adds nothing to the meaning. (Cf. such English speech mannerisms as "you know," "would you believe it?" without which the meaning is perfectly clear.)
- 5. A similar indefiniteness as to number may also be expressed in higher quantities with two consecutive digits, even though these digits are part of a larger number; thus, pInjA shast (50 or 60), sE chAr sad (three or four hundred). As in # 3 above, the connector "0" is omitted for this idiom of "indefiniteness."
- 5. With the word numra (number) the proper way to ask "what number" is with chand (how much), not with chI (what).
- 7. In giving telephone numbers it is customary to group the digits in thousands, hundreds and tens. Whereas in English we would say 4-1-2-3-8 in Dari it is read either as chel 0 yag (H)azAr 0 du sad 0 sI 0 asht (fortyone thousand and two hundred and thirty-eight) or as chel 0 yag -- du sad 0 sI 0 asht (omitting the word [H]azAr).
- 8. mEsha (becomes) is the Dari idiom for expressing the mathematical formula; "equals" or "makes." Note from the examples given that when the two numbers are joined with the connector "O" addition is called for, but that when the two numbers merely follow each other with no connector, then multiplication is required.

9**–**H

The question word chI (what?) in compounds

chI wakht nAn e shao

tayAr mEsha?

chI wakht az bAzAr pas

myAyan?

chI qesm kAghaz kAr dArEn?

When will supper be ready?

When are they returning from the marketplace?

What kind of paper do you need?

[Lesson 9]

101

da aolItAn chI qesm
gul dArEn?
mA mErEm unA chetOr?
shumA chetOr maktab mErEn?
da/ba sarwEs
chetOr astI?
bare chI emrOz daftar
basta s?
shumA bare chI deq astEn?
U (nafar) chlt(An) mEsha?
Echem(A) na mEsha

What kind of flowers do you have in your yard?

We're going -- How about them?.

How do you go to school?

By bus.

How are you?

Why is the office closed today?

Why are you sad?

What relationship is that person: to you?

He/she isn't related to me (/us) at all.

- 1. For the expression unA chetOr? see the note in § 8-D-1.
- 2. The question about the relationship of a person is literally, That (person [cr, he/she]) will be your what? In other words, How is he/she related to you? Sometimes bUdan (= as) may be heard instead of shudan (= mEsha), but the latter is much more common. See Appendix III for a chart of relationships as used in Dari.

9-I) Common words for direction (left, right, straight ahead, towards)

p0sta-khAna (da) (taraf e)
dest e chapetAn as

The post office is on your <u>left</u>.

(taraf e) dest e rAst begardEn

Turn to the right.

lutfan, rU ba rU burEn

Please go straight ahead.

- 1. dest e chap and dest e rAs(t) literally mean "left hand" and "right hand" respectively, dest (sometimes also dast) being the word for "hand." The final /t/ of rAst may sometimes not be pronounced.
- 2. The adjective rAst (right) has many meanings. It may mean "straight" as opposed to "crooked," "right" as opposed to "left" and also "right" in the sense of "correct, true." In the sense of "correct" it is commonly used with guftan (to say) to convey one's agreement. So,

rAst mEgEn

That's right (or, You're right; or, I agree with you).

ç. j

[Lesson 9]

- 3. taraf e is a preposition meaning "toward, towards, in the direction of," and is given in parentheses to show that it need not always occur.
- 4. Sometimes da (to, in, at) is used with these direction words although they are commonly found alone as well.

9**–**J

The word bAz (then, again, back)

utAq e nAna sAfI kO	
bAz bAzAr bur0	
fardA bAz byAEn	
lutfan, bAz bugOEn	

Dust the dining room; then go to the marketplace.

Come back tomorrow.

Please say it again (i.e., once more).

9**–**K

Vocabulary for Lesson Nine

Aen <u>da</u>	coming, future, in the future; next-
afghAn	a citizen or inhabitant of Afghanistan
af <u>tAd</u>	seventy (70 - Y·)
ash <u>tAd</u>	eighty (80 - $\wedge \cdot$)
az I/U	like this/that (kind or type)
(H)azAr	thousand (1,000 - 1 · · ·)
ba	in, on, to, by, with
ba- <u>khair</u>	with (God's) mercy (or, care)
ba- <u>khy</u> 1	(I/you/we [depending on the subject]) think
ba <u>ja</u>	o'clock; hour
bΛz	again, once more; back; then
chan(d)	how many? how much? a few
chap	left (opposite of "right")
chel	forty (40 - ٤٠- ۴٠)
chI wakht?	what time; when?

```
[Lesson 9]
 103
 item, piece (synonymous with tA, and generally un-
 dAna
 translatable)
 Afghan Persian (an official language of Afghanistan)
 darI
 delchaspI
 interest
 deq
 sad, unhappy; homesick; sorry
 dest (dast)
 hand
 \underline{e}tu(r)
 this way; in this manner
 to talk, speak [pres., g. mezana; (impy.) g. bezan]
 gap zadan
 gashtan
 to turn [pres., mEgarda; impv., begard]
 kA<u>fI</u>
 enough, sufficient
 khush kadan
 to choose, prefer
 old (of things)
 k0<u>na</u>
 mAndan
 to put, place, let, leave [pres., mEmAna;
 impv., bAn]
 maska
 butter
 million (1,000,000 -
 melyUn
 mesl e
 like, similar to
 supper, dinner (lit., the night meal)
 nAn e shao
 ninety (90 -
 nawad
 number
 numra
 pakhch (pakhsh)
 low
 pArsal
 parcel, package
 pInjA (penjA)
 fifty (50 - °°)
 qesm
 kind, sort, type
 rAs(t)
 true, correct, straight; right (opp. of "left")
 straight ahead
 rU ba rU
 sad
 hundred (100 - ) · ·
```

[Lesson 9]

shast

sixty (60 - 1.)

sI

thirty (30 - 7.)

the item, piece (synonymous with dAna and generally untranslatable); until, to, up to; by (temporal)

taraf e

toward, towards, in the direction of

tayAr

ready, prepared

utu(r)

that way; in that manner

-wArI (-wAre)

like, as; -ish, somewhat, sort of (a postposition)

Exercises for Lesson Nine

(to be written as well as practiced orally with the teacher)

Exercise 78 - Replace progressively each of the words or phrases below for the appropriate word(s) in the sentence: sarwEs fardA mEra. E.g., aftE Aenda sarwEs aftE Aenda mEra

- 1. fardA-shao
- 4. muallememA
- 7. sAl e Aenda

- 2. pas-fardA
- 5. myAya

8. da I afta

3. na

- 6. mA e Aenda
- 9. dAktar

Exercise 79 - Substitute each of the following for the underscored words in the sentence: I ketAb bist 0 chAr safa dAra. E.g., aftAd 0 panj

I ketAb aftAd O panj safa dAra

- 1. pInjA 0 aft
- 4. sI 0 sE
- 7. yak sad 0 chel 0 chAr

- 2. nawad 0 sE
- 5. ashtAd O asht
- 8. sE sad 0 duwAzda

- 3. chel O shash
- 6. shast 0 n0
- 9. panj sad O aftAd O asht (Airney)

Exercise 80 - Use ba, mesl e, -wArI or tA in the following sentences.

E.g., bur0 khair bur0 ba khair

- 1. muallemetAn gap bezanEn
- 2. chAr baja daftar astum
- 3. ma kOshesh kunEn

U		
П		9]
8.5	4.	ma kOshesh kunEn
	5.	I qesm kAr khush nEstum
n	6.	I ketAb delchaspI dArI?
П	7.	pas-fardA na rEn
П	8.	sagetAn sagemA s
1.	9.	sagetAn sagemA s
	10.	I kAra ma bAnEn!
П	11.	I qesm sAt mushkel yAf(t) mEsha
U	12.	U rastUrAn az I nEs
	13.	I dawA s
П	14.	az I yak qalam kAr dArum
Ц	15.	I sarwEs jelAlAbAd na mEra
	16.	khyAlem az I na dAra
and the	17.	aftE Aenda kAr na dArum
	Exercise	81 - Use dAna in each of the following sentences.
\$7.00M		mesl e I qalam panj kArem as
	2.	bare muallemetAn duwAzda kAfI s?
-		lutfan, asht ErOgrAm betEn
	4.	chand gul mEkharEn?
	5.	nOkaresh da chaokI myAra
া	6.	lutfan, shash az I qesm betEn
10 g 10 g 10 g	7.	du Esh az mA s
13.7	8.	sE Esh az unA s
NA ER NA	9.	pAnzda chaokI kAr dAran
root Root Root Root Root Root Root Root	10.	chAr kAfI nEs

Exercise 82 - Repeat each of the sentences in Exercise 81 with tA instead of dAna.

Exercise 83 - Use chand in each of the following sentences and answer briefly in your own words those which are questions.

1.	baja kAretAn khalAs mEsha?
2.	brAdaretAn aolAd dAra?
3.	yak dAna pensel mEkharum
4.	tAesha mara mEtEn?
5.	I ketAb safa dAra?
6.	dU 0 aft mEsha?
7.	dU aft mEsha?
8.	numrE telefUnetAn as?
9.	bare r0z paghmAn mEra?
	mAm rOz paghmAn mErum
10.	mAm rOz paghmAn mErum
	84 - Complete the following sentences with the appropriate present tense forms of the verbs given for each in (). E.g., ba khyAlem U Ale khAna (na bUdan) ba khyAlem U Ale khAna nEs
	84 - Complete the following sentences with the appropriate present tense forms of the verbs given for each in (). E.g., ba khyAlem U
Exercise	84 - Complete the following sentences with the appropriate present tensor forms of the verbs given for each in (). E.g., ba khyAlem U Ale khAna (na bUdan) ba khyAlem U Ale khAna nEs
Exercise	84 - Complete the following sentences with the appropriate present tensor forms of the verbs given for each in (). E.g., ba khyAlem U Ale khAna (na bUdan) ba khyAlem U Ale khAna nEs ba khyAlem dAktar sAeb du sAt bAd (Amadan)
Exercise 1. 2.	84 - Complete the following sentences with the appropriate present tense forms of the verbs given for each in (). E.g., ba khyAlem U Ale khAna (na bUdan) ba khyAlem U Ale khAna nEs ba khyAlem dAktar sAeb du sAt bAd (Amadan) ba khyAlem daftar tA panj baja wAz (bUdan)
1. 2. 3. 4.	84 - Complete the following sentences with the appropriate present tensor forms of the verbs given for each in (). E.g., ba khyAlem U Ale khAna (na bUdan) ba khyAlem U Ale khAna nEs ba khyAlem dAktar sAeb du sAt bAd (Amadan) ba khyAlem daftar tA panj baja wAz (bUdan) ba khyAlem I qesm kAghaz unja paidA (na shudan)
1. 2. 3. 4.	84 - Complete the following sentences with the appropriate present tense forms of the verbs given for each in (). E.g., ba khyAlem U Ale khAna (na bUdan) ba khyAlem U Ale khAna nEs ba khyAlem dAktar sAeb du sAt bAd (Amadan) ba khyAlem daftar tA panj baja wAz (bUdan) ba khyAlem I qesm kAghaz unja paidA (na shudan) ba khyAlem nOkar emrOz kAr e aolIra khalAs (kadan) 85 - Give the questions—using chI wakht, chI qesm or chetOr—for which the following statements are the answers. E.g.,

3. unA yak khAnE besyAr kalAn dAran

da I rOzA ar qesm gul paidA mEsha

5. aft baja nAn e shao tayAr mEsha 6. kAghaz e safEd mEcharum 7. dAktar emshao myAya 8. I bad nEs Exercise 86 - Replace successively each of the words-or phrases below for the propriate words in the sentence: turaf e dest e chap begardEn. E.g., na teraf e dest e chap agardEn 1. dest e rAs(t) 3. burEn 5. rU ba rU 2. begardEn 4. dest e chap 6. na Exercise 87 - Complete the following with az I or az U. 1. na dArum 4. da bAzAr as? 2. paidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem muzllem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAne kAr dArEn? 8. mEz 0 chaökyAra sAfI kO 9. Adam e khUb na mEkuna	Lesson	9]	
7. dAktar emshao myAya 8. I bad nEs Exercise 86 - Replace successively each of the words-or phrases below for the propriate words in the sentence: tarafe e dest e chap begardEn. E.g., na tarafe dest e chap na gardEn 1. dest e rAs(t) 3. burEn 5. rU ba rU 2. begardEn 4. dest e chap 6. na Exercise 87 - Complete the following with az I or az U. 1. na dArum 4. da bAzAr as? 2. paidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem muallem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chackyAra sAfI kO	5.	aft baja nAn e shao tayAr mEsha	
Exercise 86 - Replace successively each of the words or phrases below for the propriate words in the sentence: taraf e dest e chap begardEn. E.g., na taraf e dest e chap na gardEn 1. dest e rAs(t) 3. burEn 5. rU ha rU 2. begardEn 4. dest e chap 6. na Exercise 87 - Complete the following with az I or az U. 1. na dArum 4. da bAzAr as? 2. paidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem muallem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chackyAra sAfI kO	6.	kAghaz e safEd mEkharum	
8. I bad nEs Exercise 86 - Replace successively each of the words or phrases below for the propriate words in the sentence: tarsf e dest e chap begardEn. E.g., na taraf e dest e chap na gardEn. 1. dest e rAs(t) 3. burEn 5. rU ba rU 2. begardEn 4. dest e chap 6. na Exercise 87 - Complete the following with az I or az U. 1. na dArum 4. da bAzAr aa? 2. paidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem muallem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaökyAra sAfI kO	7.	dAktar emshao myAya	•
propriate words in the sentence: taraf e dest e chap begardEn. E.g., na taraf e dest e chap na gardEn 1. dest e rAs(t) 3. burEn 5. rU ba rU 2. begardEn 4. dest e chap 6. na Exercise 87 - Complete the following with az I or az U. 1. na dArum 4. da bAzAr as? 2. paidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem muallem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaokyAra sAfI kO	8.		
2. begarden 4. dest e chap 6. na Exercise 87 - Complete the following with az I or az U. 1. na dArum 4. da bAzAr as? 2. peidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem muallem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chackyAra sAfI kO	<u>Exercise</u>	propriate words in the sentence: taraf e dest e ch	
2. begardEn 4. dest e chap 6. na Exercise 87 - Complete the following with az I or az U. 1. na dArum 4. da bAzAr aa? 2. paidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem muallem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaokyAra sAfI kO	1.	dest e rAs(t) 3. burEn 5. rU ba	rU
1. na dArum 4. da bAzAr as? 2. paidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem musllem gap mEzana 5. musllem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaokyAra sAfI kO	2.	•	
2. paidA na mEsha 5. mEkharEn? 3. byAr Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1. qesm yAf(t) na mEsha 2. kAr na kunEn 3. kAr kO 4. dOstem muallem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaökyAra sAfI kO	Exercise	87 - Complete the following with az I or az U.	
Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1.	1.	na dArum 4. da bAzAr a	: s ?
Exercise 88 - Use mesl e, -wArI, az I/U, etur or utur as required in order to complete the following sentences. 1.	2.	paidA na mEsha 5. mEkharEn?	
complete the following sentences. 1.	3.	byAr	
2. kAr na kunEn 3. kAr kO 4. dOstem muallem gap mEzana 5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaokyAra sAfI kO	Exer c ise		d in order to
3. kAr k0 4. dOstem muællem gap mEzana 5. muællem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaokyAra sAfI kO	1.	· · · · · · · · · · · · · · · · · · ·	•
3. kAr kO 4. dOstem musllem gap mEzana 5. musllem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaokyAra sAfI kO	2.	kAr na kunEn	.••
5. muallem gap mEzana 6. bugOEn 7. chand dAna kAr dArEn? 8. mEz O chaokyAra sAfI kO	3.		; , , , , , , , , , , , , , , , , , , ,
5. muallem gap mEzana 6. bug0En 7. chand dAna kAr dArEn? 8. mEz 0 chaokyAra sAfI kO	4.	dOstem muallem gap mEzana	
7. chand dAna kAr dArEn? 8. mEz O chaokyAra sAfI kO	5∙		e to a frage
8. mEz O chaokyAra sAfI kO	6.	bug0En	, .
8. mEz 0 chaokyAra sAfI kO	7.		
est in		••••	*. * *
	8.	mEz O chaokyAra sAfI kO	•

LESSON TEN

Pronunciation drill (to be done only with the teacher) 1. Contrasting /q/ and /kh/ cheqa? (How much?) chekha! (Go away; or, get out [--said to a dog]) U qAr as (He/she is angry) U khAr as (It's a thorn [or, bramble]) U gap shud (It was caught) U khap shud (He/she became quiet) Ura shaq k0' (Slice it) Ura shakh kO (Tighten it) darakht laq shuda (The tree became shaky [or, loose]) darakht lakh shuda (The tree became bare) Ura luq mEgan (They call it 'luq' [a throbbing headache]) Ura lukh mEgan (They call it 'lukh' [reed-powder]) ba khyAlem qao as (I think it's 'qao' [whole-lamb kabob]) ba khyAlem khao as (I think he/she is asleep)

2. Contrasting /e/ and /u/

eqa bas as (This much is enough)
uqa bas as (That much is enough)

etu(r) na kunEn (Don't do it this way) utu(r) na kunEn (Don't do it that way)

3. Illustrating /khs/

byAdarem khAnE shakhsI dAra (My brother has [= owns] his own house)

U shakhs rakhsa khush dAra (That person likes dancing)

[Lesson 10]

10**-**B

mEbAsha as a special present tense form of bUdan (to be)

tA chand baja khAna mEbAshEn?

ma ar rOz Inja na mEbAshum

emrOz da daftar mEbAsha?

chand sAl da afghAnestAn

mEbAshEn?

How long will you be at home?

I'm not here every day.

Will he/she be at the office today?

How long (i.e., for how many years) will you be in Afghanistan?

- 1. In addition to the usual present tense form <u>astum</u> (I am), etc., the verb bUdan (to be) has a special form, mEbAshum, etc., accented of course on the mE- syllable.
- 2. Because of the progressive prefix mE-, this form of the verb serves as both a kind of "habitual" tense and also as a future (since what is right now and continues to be automatically implies something future).
- 3. In all of the examples given above the simple present tense could also have been used; but the occurrence of this special form with mE- emphasizes the continuation of the state rather than the mere momentary mention of it.

(a)

(10-C

Frequency words

estAlef amEsha awA e tAza dAra
U amEsha khush as
Adam e kArIgar umUman kAra zUt
khalAs mEkuna
umUman chand baja daftar mIrI?
ma umUman nAn e dabal mEkharum
shumA yagAn dafa peshaor mErEn?
yagAn wakht az U maghAza saodA
mEkharum
shumAra besyAr kam mIbInEm

Istalif <u>always</u> has fresh air (or, climate).

He/she is always happy.

- A hard-working (i.e., industrious)
 person <u>usually</u> finishes (his)
 work quickly.
- What time do you <u>usually</u> go to the office?
 - I <u>usually</u> buy western-style (i.e., "double," loaf-type) bread.
 - Do you go to Peshawar <u>sometimes</u> (or, once in a while)?
 - Sometimes (or, now and then) I shop (lit., buy supplies) at that store.

We seldom see you.

[Lesson 10]

110

U besyAr kam Inja myAya
tU Ech wakht kullA na mEpOshI?

I qesm qAlIn Ech wakht

arzAn na mEbAsha

He/she seldom comes here.

Don't you ever (= dc you <u>never</u>)
wear a hat?

This kind of rug (or, carpet) is never cheap.

- 1. Frequency words like the above and others introduced previously with ar (every)--such as ar rOz (daily, every day)--usually come in the sentence right after the subject (which should be mentioned unless it is included unambiguously in the verb.
- 2. awA (lit., air) is also used in the sense of climate or "weather."

(10-D

Specific time words

ma ar r0z shash bajE s0b
az khao mEkhEzum
shumA chI wakht chAi-sOb(a)
mEkhurEn?
tΛ chAsht pas myAyum
Λle t0p as
teflA ar rOz pIshIn khao
mEkunan
fardA pIshIn byA
kh∆numesh ar dIgar
bAzAr mEra
emr0z dlgar khAnEtAn myAyum

I get up every day at six o'clock in the morning.

What time do you eat breakfast (lit., tea of the morning)?

I'll be (lit., come) back by noon.

It's now noon.

The children sleep every day in the early afternoon.

Come tomorrow in the early afternoon.

His wife goes to the marketplace every day in the <u>late afternoon</u>

I'm coming to your house in the <u>late</u> afternoon today.

- 1. In the first example above the word baja (o'clock) is inflected to -E-because of the following ezAfI (-e-), connecting it with sOb. It is literally "six o'clock of the morning."
 - 2. While the noon and night meals are constructed with nAn + the appropriate time words (chAsht [rather than tOp] or shao), breakfast, being a "lighter" meal, is called "morning tea."

[Lesson 10]

111

- 3. It should be noted that the verb khOrdan actually means "to consume by mouth" and is used for "eating," "drinking" and "taking" (e.g., dawA [medicine]), depending on the accompanying object.
- 4. The word top (ball, cannon) may refer either to a ball (such as a child plays with) or to the famous cannon in Kabul which is fired every day at exactly noon. Thus, the word top (cannon) has come to mean 12:00 o'clock noon in local Kabul usage.
- 5. chAsht is the usual word for "noon" and it, rather than top, is used in compounds (e.g., nAn e chAsht [lunch]).
- 6. Normally pIshIn and dIgar are used with words indicating the day of the afternoon being mentioned.
 - 7. While emroz sob (today-morning) is <u>common</u> one may <u>occasionally</u> hear emsOb (this norning) and <u>even less commonly</u> emchAsht (this noon) and empIshIn (this afternoon).

(10-E)

The simple past tense

With bUdan (to be)

	stem	subj.	Sin	gular
1		um	= <u>bu</u> dum	I was
2	bud }	+	= <u>bu</u> dI	you were
3	J		= bUd	he/she/it was

	,	,	P 1	ural
1	7	Em	= budEm	we were
2	bUd } +	{ Em	= budEn	you were
3		an	= budan	they were

With kadan (to do, make ____)

	stem		subj. S		ingular	
<u>:</u> 1	, i . · ·]	um	 = <u>ka</u> dum	I did	
2	kad	+	\ I	= <u>ka</u> dI	you did	
3:		<u> </u>		= kad	he/she/it did	

			P 1	ural
1	7	Em	= kadEm	we did
2	kad +	En	= <u>ka</u> dEn	you did
3		an	= <u>ka</u> dan	they did

- 1. The simple past tense of verbs is formed regularly in the following way: when the -an ending is taken off of the infinitive of <u>any</u> verb the form remaining is the third person singular (= he/she/it) of the simple past tense. To this the personal endings are added to indicate the subject (cf. § 3-F), excepting that in <u>this</u> tense the third person singular personal ending is omitted (cf. § 3-F-2).
- 2. Although the infinitive is accented on the final syllable, the accent moves forward one syllable in the past tense.
- 3. While the third person singular form of the simple past tense of bUdan is pronounced with a long vowel /U/ the remaining forms have the vowel shortened because of the following syllable; thus, /u/.
- 4. The same rules about the agreement of the subject and the inclusion or omission of it are observed for the past tense as for the present tense of verbs. (Cf. 3-G-1, 6.)
- 5. If the negative na occurs it is simply prefixed to the appropriate form of the verb and the accent is put on the <u>na</u>.

10-F

Statements, questions and negatives with the simple past tense

nAn e U rastUrAn kam-wArI
qImat bUd
mara yak sAt e qImatI dAd
I besyAr qImatI s lAken ma
arzAn kharIdum
khush AmadEn!
khush shudum ke shumAra dIdum
yagAn shao ke wakht dAshtEn
khAnEmA byAEn
fAmIdI? bale, fAmIdum

The food at that restaurant was a bit expensive.

He/she gave me a valuable watch.

It's very valuable but I bought it cheap.

Welcome!

I'm glad to see you.

Some evening when you have time come to our house.

Do you understand? Yes, I understand.

Lesson 10

113

zarfAra az sar e mEz
pas kadEn?
ba khyAlem (ke) khao bUd
kAlA cherk na bUd
emr0z Ech nAmæd
mA tA panj baja khAna
na raftEm
chAinak besyAr qImat na bUd

Did you clear (lit., move back, remove the dishes from) the table?

I think (that) he/she was asleep.

The clothes weren't dirty.

He/she didn't come today at all (or, No one came today).

We didn't go home until five o'clock.

The teapot wasn't too expensive.

- 1. kam-wArI is literally "like a little"; so, a little bit, somewhat, sort of.
- 2. The word qImat may be both an adjective as here (expensive) and a noun (cost, price [as in Lesson 11]). qImatI, also used here; means "valuable" and may be distinguished from qImat (the adjective) as "worth" or "value" is distinguished from actual "cost" or "price."
- 3. khush AmadEn! in the second person plural past tense is the idiomatic expression for "Welcome!" It means literally, "You came well (or, happy)," and is used not only to welcome a person upon his arrival but also (sometimes) as he is leaving to assure him of a renewed welcome whenever he can come back.
- 4. The sentence "khush shudum ke shumAra dIdum" is the standard form of greeting or response on the occasion of meeting someone. Note that the simple past tense is used; so, literally, "I became happy that I saw you," but rendered idiomatically in English as "I'm glad to see you."
- 5. ke (that) is one of the most common conjunctions occurring in Dari. Although frequently meaning "that"—and sometimes not even requiring to be translated—it may also mean "so that, when, because, since."
- 6. Note that Dari frequently uses the past tense when in English we would use the present. So, we have literally "I was glad that I saw . . . ", "Some evening when you had time . . . ", "Did you understand?" and "Yes, I understood."
- 7. Since yagAn (some) suggests that which happens occasionally (i.e., more than just once), the sentence here means "Come to our house now and then in the evenings when you have time.
- 8. Whereas in English we would use the present tense to inquire how well someone understands our meaning, in Dari the simple past tense is used.

Hence, not mEfAmI? (<u>Do</u> you understand?) but fAmIdI/fAmIdEn? (<u>Did</u> you understand?). The reply, "I understand," is also put in the past tense, as "I understood" (fAmIdum). Incidentally, this expression is very commonly used in conversation in the sense of "Do you follow me?" or "Are you getting my point?" Often as not, however, it is no more relevant than the repetitious (and almost unconscious) "You know" of some people's English speech.

- 9. The word cherk (dirty, soiled) suggests a gradual accumulation of dirt and is used especially for clothes. The general idea of "dirty" (unclean) is expressed in so many different ways that other appropriate words have to be learned in context.
- 10. When the negative na is combined with verbs like Amadan (to come) or Awurdan (to bring) the final vowel -a is influenced and lengthened by the initial long vowel of these verbs which in effect drops it out in favor of the long vowel. Thus, na + Amad = nAmad, na + Awurd = nAwurd.

10-G

The suffix -dAr, meaning possessor ("haver") of something

U Adam besyAr pUldAr as

bubakhshEn, ma dOkAndAr nEstum

nAn e shumA amEsha mazadAr as

That man is very rich.

Excuse me, I'm not the shopkeeper!

Your food is always tasty.

- 1. The -dAr suffix (from dAshtan, to have) indicates the possessor or haver of something specified in the word to which it is affixed.
- 2. The meanings of the words introduced here are literally: "haver of money" = rich, "haver of a shop" = shopkeeper, and "haver of taste" = tasty, delicious.
- 3. dOkAndAr may also be heard pronounced as dukAndAr.

10-H

Past time prefixes dI-, parI- and pAr (to show "last," "yester-")

dIrOz darsemA AsAn bUd
dIshao dafatan marIz shud
parI-rOz jOr na budum

pAr-sAl yag dafAm jelAl-

AbAd na raftEm

Yesterday our lesson was easy.

Last night he/she got suddenly ill.

I didn't feel well the <u>day before</u> <u>yesterday</u>.

Last year we didn't go to Jalalabad even once.

[Lesson 10]

115

tA pAr-sAl da Inja maktab na dAshtEm

We didn't have a(ny) school here until last year.

- 1. The above prefixes, though common, are limited in their use to the time words indicated. In other words, we cannot prefix dI- to other words such as week, month or year. sAl (year) has its own special prefix (pAr) plus (along with afta [week] and mA [month]) the additional special form for "last" mentioned in § 10-I, below.
- 2. The compounds with these prefixes may be treated as units and function as nouns after prepositions, as in the last example with tA (until).

(10-I

The past-time words guzashta (past, last-) and pEsh (ago)

aftE guzashta marIz budum

lAken Ale jOr astum

mA e guzashta shAgerdA

kam budan

sAl e guzashta gulA

besyAr bUd

chand afta pEsh IrAn raftan

chand rOz pEsh kerA e

khAnara baresh dAdum

Last week I was sick but now I am fine (lit., well).

There were less (i.e., few[er]) students <u>last month</u>.

Last year there were lots of flowers.

They went to Iran a few weeks ago.

I paid (lit., gave) him/her the houserent a few days ago.

- 1. sAl e guzashta and pAr-sAl may be used interchangeably for "last year."
- 2. pEsh in the sense of "ago" may be used with any <u>numbered</u> time words; for example, yak sAl pEsh (a year ago), sE mA pEsh (three months ago).
- Foreigners who do not wish to answer a commonly-put question about how much rent they pay can usually avoid it by mentioning that they do not personally pay it but that it is paid by their office or "project." So,

bubakhshEn, kerAesha ma na mEtum - daftaremA mEta

Excuse me, I don't pay the (or, its) rent; our office pays (it).

10-J $\Big)$ ke as a relative pronoun, meaning "who, whom, which, that"

U Adam ke Amad kI bUd?

Who was the man who came?

[Lesson 10]

U pArsala ke AwurdEn
az kI bUd?
qAlInAra ke dIdum besyAr
qImat bUd
U nafar ke marIz shud
rafIqetAn as?

Whose parcel did you bring? (Lit., That parcel which you brought, whose was it?)

The rugs (or, carpets) that I saw were very expensive.

Is the one who got sick a friend of yours?

- 1. Besides being a conjunction, ke (that) is also commonly used as a relative pronoun introducing subordinate clauses.
- 2. Although used here mainly to illustrate past tenses it may, of course, be found with any appropriate tense or mood, as required.

10-K

Vocabulary for Lesson Ten

amE <u>sha</u>	always
er <u>zAn</u>	cheap, inexpensive
a <u>wA</u>	air, climate, weather
be <u>syAr</u> kam	seldom, rarely
chAi-sOb	breakfast
chAsh t	noon, midday
cherk	dirty (esp., of clothes), soiled
da <u>bal</u>	thick
dafa <u>tan</u>	suddenly
dars	lesson
	yester-, last- (a prefix, combined with rOz [day] and shao [night])
dI <u>gar</u>	late afternoon
d0kAn <u>dAr</u> (dukAn <u>dAr</u>)	shopkeeper
Ech wakht	never, not ever

		·
	guzash <u>ta</u>	past, last- (a suffix with time words; also, third person singular of guzashtan, in the sense of "after," used in telling time [cf. § 12-H])
		well, healthy, fixed, repaired
1	kem	less, little, a few (repeated = "a little bit")
•	kArIgar	hard-working, industrious
•	ke i i i i i i i i i i i i i i i i i i i	(conj.) that, when, so that, because, since; (rel. pron.) who, whom, which, that
	ke <u>rA</u>	rent
-		
	khao	sleep; (with bUdan, shudan) asleep
	khEs <u>tan</u>	to arise, get up [pres., mEkhEza; impvs., bekhEzEn
U	kh0rdan	to consume, partake of (by mouth); so, to eat,
		drink, take (with object expressed) [pres., mEkhura; impvs., bukh0, bukhurEn]
• ***	khush	happy, pleasant
U	khush A <u>mad</u> En!	Welcome!
l n	maghAza	(department) store (larger than a dOkAn, shop)
	ma <u>rIz</u>	(adj.) sick, ill; (noun) patient
	maza <u>dAr</u>	tasty, delicious
Π	pAr-sAl	last year
L 3	pa <u>rI</u> -r0z	the day before yesterday
	pas ka <u>dan</u>	to clear, take away, move back, remove
<u>() </u>	pEsh	ago; sheed, "fast" (of a clock or watch)
	pI <u>shIn</u>	early afternoon
	pUl	money; 1/100 of an Afghani
L	pUl <u>dAr</u>	rich
П		
U	qA <u>lTn</u>	rug, carpet
	qI <u>mat</u>	(adj.) expensive, costly; (noun) price, cost
		en e

[Lesson 10]

[Lesson 10]

zut (zud)

valuable; rising price(s), inflation

saodA goods, supplies, shopping supplies, groceries

s0b morning

tAza fresh

t0p ball; cannon; "noon" (in Kabul City)

umUman usually, ordinarily

yagAn some (an indefinite or unspecified number, quantity or degree)

soon; fast, quickly (repeated = very fast)

Exercises for Lesson Ten

(to be written as well as practiced orally with the teacher)

Exercise 89 - Change each of the following verbs (now in the simple present tense of bUdan to the special (= habitual, futuristic) tense of bUdan.

E.g., tU ar rOz Inja stI? tU ar rOz Inja mEbAshI?

- 1. dAktar sAeb fardA da shafA-khAna s 4. AghA e rafIqI ar r0z Inja s
- 2. dOkAndAr yagAn wakht da dOkAn nEs 5. da I afta da daftar nEstum
- 3. tA chand rOz da mazAr astEn?
 6. tA chand baja Inja stEn?

Exercise 90 - Change the verbs in each sentence to the simple past tense.

E.g., U paisa dAsht

U paisa dAsht

- 1. Ashpaz az sar e mEz zarfAra pas mEkuna? 6. I dOkAn nAn e mazadAr dAra
- 2. Adam e kArIgar besyAr kOshesh mEkuna
- 7. asht baja az khao mEkhEzan
- 3. baresh yak qAlIn e qImatI mEta
- 8. saodA e U dOkAn arzAn as
- 4. az U maghAza saodA mEkharum
- 9. dars e emr0z mushkel as

- 5. tU chI wakht paghmAn mIrI?
- 10. bAba jor nEs

Exercise 91 - Give the questions with kI, chI or chand baja (as required) for which the following statements are the answers. E.g., chAi khOrd. chI khOrd?

- 1. brAdarem amrAem kOmak kad
- 4. ræflqem dafatan jelAlAbAd ræft
- 2. khAnumesh marīz bUd
- 5. AshpazeshAn baremA chAi Awurd
- 3. mara Meh na guft
- 6. barem yak pyAla qAwa Awurd
- 7. n0kar dIr0z panj bajE shao kAra khalAs kad
- 8. shawaresh shash bajE shao az sar e kAr Amad

Exercise 92 - Change each of the following sentences to the simple past tense, substituting for both time words and verbs. E.g., dukhtarem emrOz marIz as dukhtarem dIrOz marIz bUd

- 1. emsAl mOtar na mEkharEm
- 2. dOkAndAr da I afta maska na dAra
- 3. aolAdlemA da I ml maktab na mEran
- 4. dOstemA emshao bare nAn myAya
- 5. shumA emrOz wakht na dArEn?
- 6. nOkar Ale gullara ba khinE khinum e mestar jinsan mEbara
- 7. chAr r0s bAd kerA e khAnara mEtEm
- 8. cmr0z kAlAra mEsh0yum
- 9. sAl e Aenda landan mErum
- 10. aftE Aenda aolAdAemA az amrIkA myAyan

Exercise 93 - Turn the following affirmatives (whether statements or questions) into negatives. E.g., nAn e chAsht duwAzda baja tayAr shud nAn e chAsht duwAzda baja tayAr na shud

- 1. bachEsh aft baja maktab raft
- 6. emroz sob shash baja az khao khEstum
- 2. qAlIn besyAr qImat bUd
- 7. shumA az unja saodA kharIdEn?
- 3. (tU) Ura paisa dAdI?
- 8. mA dIshao besyAr nAn kh0rdEm
- 4. U Adam besyAr pUldAr bUd
- 9. shAgerdAem dIrOz da maktab budan
- 5. emr0z dars dAshtEn?
- 10. amshIra marIzAra da baja dId

Exercise 94 - Replace progressively (making only one change at a time) each of

3.

aftE guzashta

da amrIkA a(H)meda dIdum

the words or phrases below for the appropriate words in the sentence, dIrOz dukhtarem marIz bUd. E.g., khush dIr0z dukhtarem khush bUd

- da kAbul parI-r0z 4. marIz j0r pAr-sAl 2. deq dIshao na
- Exercise 95 Change the subject of the following sentences from the first person singular to the third person singular, making the verbs agree accordingly. E.g., yag rAdyO e arzAn kharIdum yag rAdyO e arzAn kharId
 - emr0z bachAra maktab b0rdum nAn e dabal Awurdum aftE guzashta yak sAt e nao kharIdum kAlA e cherka shushtum dIshao khAnE AghA e rafIqI raftum panj bajE sOb az khao khEstum 8. emrOz dIgar katIshAn kOmak kadum emrOz sOb chAi na khOrdum

10.

dIshao yAzda baja khao kadum

- Exercise 96 Change the subject of the following sentences from the third person singular to the third person plural, making the verbs agree pAr-sAl mazAr raftan accordingly. E.g., pAr-sAl mazAr raft
 - mA e guzashta maktUba neweshta kad emr0z-chAsht nAn na kh0rd 6. marIza parI-rOz shafA-khAna Awurd kelIra da anwArI na mAnd 7. dars e dIrOza ba mushkel fAmId khAnE kOnara khush na kad
 - bUtA e arzAn na dAsht chI guft?
 - 10. panj sAl pEsh pUldAr na bUd zUt jOr shud

LESSON ELEVEN

Pronunciation drill (to be done only with the teacher) Contrasting /g/ and /gh/ gao zad (The cow butted) ghao zad (It barked) Contrasting /q/ and /gh/ U qAr as (He/she is angry) U ghAr as (That is a hole) aftE Aenda qaos myAya ('Qaos' [the ninth month] starts next week) aft Aenda ghaos myAya ('Ghaos' [a person's name] comes next week) bAqI bAghI nEs ('Baqi' [a person's name] is not rebellious) 3. Contrasting /a/ and /A/ tar na bUd (It wasn't damp) tAr na bUd (There wasn't any thread) khara dId (He/she saw the donkey) khAra dId (Hc/she saw the thorn) U zar dAra (He/she has money [i.e., is rich]) U zAr dAra (It is poisonous) (The deaf person came) kar Amad kAr Amad (It was useful) shar chI mAnA dAra? (What does 'shar' mean? [evil]) shAr chI mAnA dAra? (What does 'shAr' mean? [city]) shar 0 shOr da shAr zyAt as (There is too much trouble and noise in the city) sham da shAm rOshan mEsha (The candle is lit in the evening)

12

(He/she/it is bent over)

(It's not ripe)

U kham as U khAm as kAmem kam kam dard mEkuna (The roof of my mouth hurts a little bit)

I utAq nam na dAra (This room isn't damp)
I utAq nAm na dAra (This room doesn't have a name)

Ale bad nEs (Now it's not bad)
Ale bAd nEs (Now there's no wind)

mAnA e darI chI s? (What docs 'darI' mean? [the Afghan Persian language])
mAnA e dArI chI s? (What does 'dArI' mean? [you have])

11-B

Cost or price

Inquiring

		
qImat e I chaparkat chand as?		
qImat e I bAisekel chand		
afgnAnl mEsha?		
I chand nEsha?		
(qImat e) Akheresh chand		
mEsha?		
U chand as?		
da I rOsA qTmat e dAlar		
chand as?		
I but chand qImat dAra?		

How much is this bed?

How many Afghanis will (the price of) this bicycle be?

How much will this be?

What would its final price be?

How much is that?

How much [in Afghanis] is a dollar worth nowadays?

How much is this (pair of) shoe(s)?

- 1. The word clmat, learned previously as an adjective meaning "expensive," is also used as a noun in the sense of "cost" or "price." As such, it is constructed with <u>chand</u> (how many?) when inquiring about cost, since it is assumed that the price (in Afghanis) is countable. (Cf. § 9-G-1.)
- 2. chand (how many? how much?) by itself can also be used to ask about price.
- 3. The questions above with mEsha (become, be) are used more in bargaining than in simply asking a price. mEsha implies that something has already been referred to or a price already quoted.
- 4. Akher (final, last) is frequently used (with the suffix as here) to mean the <u>lowest</u> price at which the shopkeeper will sell. However, "fixed prices" are becoming more and more common in Kabul and one must not ex-

[Lesson 11]

123

pect to be able to bargain and obtain a "final price" on everything he wants.

- 5. In summary, the four usual ways of asking the cost of something are:
 - (a) I chand as?
 - (b) chand afghAnI s?
 - (c) qImatesh chand as?
 - (d) chand qImat dAra?

Answering

qImat e U cherAgh yak sad

O pInjA afghAnI s

shast O panj afghAnI

The price of that lamp is one hundred and fifty (150) Afghanis.

Sixty-five Afghanis.

- 6. A short reply to indicate the cost of something is commonly no more than the number alone with the word afghAnI (which is not pluralized [cf. § 3-C-1]).
- 7. The word afghAnI is the usual term applied by Afghans to the unit of currency in Afghanistan. Traces of the past, however, show up in some people (e.g., shopkeepers) who use rup(ey)a (rupee) interchangeably with afghAnI. So, here it might also be heard as shast 0 panj rup(ey)a.
- 8. The Afghani is divided into one hundred parts, each being called a pUl (which word also occurs in the general sense of "money" [cf. § 10-G-2]). Coins are issued in quarter (25 pUl), half (50 pUl), one, two and five Afghani denominations. Under the old system of reckoning, sometimes still heard in the marketplace, the quarter Afghani (or 25 pUl) coin was called a shAnzda-pUlI (i.e., "16 puls") and the half Afghani (or 50 pUl) coin a yak-qerAn (i.e., "a qerAn" [cf. the English word "crown"]). In fact, one-and-a-half Afghanis is still usually referred to as sE qerAn (i.e., "three qerAn"s). The word pUl in the general sense of money might be heard in some such statement as

ma Ech pUl na dArum

I don't have any money (at all).

- 9. The word afghAnI (as a noun) refers to the unit of currency. Otherwise, it is treated as an adjective in construction with ezAfI, as nAn e afghAnI, "Afghan food."
- 10. Occasionally it is also heard as a synonym for the Pashto language in contrast to Dari; in other words, afghAnI, "the language of the Afghans."
- Il. An alternate pronunciation heard for afghAnI is aoghAnI.
- 12. As noted previously (in § 9-E-8) afghAnI should not be used as an adjective to describe the people of the land; they are Afghans rather than Afghanis.

Lesson 11

124

11-C

The -I suffix to specify currency units

yag dUI bete	Give me a two-Afghani coin.
shumA (yag) daI dArEn?	Do you have a ten-Afghani note (or, bill)?
ma Ech bIstI na dΛrum	I don't have a single twenty-Afghani note.
U du (tA) pan(j)sadI dAra	He/she has two five-hundred-Afghani notes.

- 1. By adding the suffix -I to standard units of money (coins or paper) one can convey that particular denomination in the same way that we would use the number alone to refer to a unit of currency in English; as, "I have one five and two tens." This suffix can be added to two, five, ten, twenty, fifty, one hundred, five hundred and one thousand Afghani units of currency, but not to one (yak). So, dul, panjl, dal, blstl, pInjAI (penjAI), sadI, pan(j)sadI and (H)azArI.
- 2. As previously noted, sometimes the yak/yag (one, a) is omitted, the context alone being sufficient to convey the idea of "one."
- The object marker is not used with the example with pan(j)sadI--not because of the number but--because specific five hundred Afghani notes are not in view but any two such notes. (Cf. § 7-F-4.)

11-D

Making change

pUl e syA dArI?	Do		
bubakhshEn, tan∧ yak			
pan(j)sadI dArum			
maida na dArum			
lutfan, Ira maida kunEn			
I pInjAIra pUl e syA betEn			

Do you have small change?

I'm sorry, I only have a five-hundred Afghani note -- I don't have change.

Please change this.

Give me change for this fifty-Afghani note.

- 1. The adjective syA (black)--presumably from the original "black"- [i.e., copper-] colored coins in circulation--is used in combination with pUl (money) to indicate small change. Today it is used for paper money as well as for coins.
- 2. The word maida, which literally means "broken" and is applied to small pieces of things, is also used as the normal word for change in paper (i.e., larger) money. Cf. the English, "Can you break (i.e., change) a ten-dollar bill?"

3. tanA (only, just) is frequently used in Dari to show some kind of limitation, as here and in the example:

U tanA shumAra kAr dAra

He/she only needs you (i.c., not someone else, too).

(11**-**E

Quantity and size

(yag) du pao zardak 0		
yak pao pyAz bete		
yak sEr bUra kAr dArum		
(yag) bIst 0 panj dAna		
tukhum kAr dArEm		
lutfan, panj kI10		
berenj betEn		
mesl e az I sE <u>me</u> ter		
tekka migirum		

Give (me) two 'pao' of carrots and one 'pao' of onions.

I need a 'seer' of sugar-

We need twenty-five eggs.

Please give (me) five kilo(gram)s of rice.

I'll take three meters of cloth like this.

- 1. A pao, weighing slightly less than one pound (actually, .97 lb.), is 1/16 of a sEr (in the Kabul area).
- 2. A sEr, being 16 pao or slightly less than 16 pounds (actually, 15.6 lbs.), is a Kabul measure which is not to be confused with the sEr in India and Pakistan (which is only 1/8 as large). It furthermore needs to be distinguished from the sEr in Mazar e Sharif which is twice as large as the Kabul sEr and from the sEr in Kandahar and Herat which is only 1/64 as large as the Kabul sEr (and, in other words, is equal to 1/4 of a pao in Kabul). To summarize, 1/4 of a pao in Kabul is equal to a sEr in Kandahar and Herat while a sEr in Kabul is equal to 64 sEr in Kandahar and Herat and only half a sEr in Mazar e Sharif!! It is thus obvious that the measures used in Afghanistan have to be learned separately for each area. A table of "Measurements", particularly as used in the Kabul area (although in some cases applicable to the whole country) may be found in Appendix XII.
- 3. In addition to local Afghan measures the metric system is also used in Afghanistan. Cloth is sold by the meter-pronounced meter in contrast to mItar which is used for a measuring instrument of any sort-while distance is measured by the kilometer. The kilogram (= 2.2 lbs.) is also commonly used in the marketplace, and abbreviated kIlo.
- 4. greftan (to take) is also regularly used in the sense of "to buy."

[11-F

The suffix -e to indicate "per" when applied to price or time

How much are eggs apiece?
Carrots are three 'qerAn's (= Afs. $1\frac{1}{2}$) per 'pao'.
How much a 'pao' is beef?
How much per 'kilo' is mutton?
How much a 'pao' is this (kind of) cake?
How much is wood a 'seer'?
How much is that cloth per meter?
Take this medicine three times a day.
How many hours do you sleep a night?
He/she comes to Kabul once a year.
He/she writes a letter twice a month.
We have lessons for ten hours a week.

- 1. The suffix -9 is added to common words of measure, quantity or time to convey the idea of "per" (e.g., apiece, a pound, per meter, per day).
- 2. Note that eggs are sold by the piece in Afghanistan, not by the dozen. When asking for eggs it is better to use bUdan (to be) than dAshtan (to have); thus, tukhum as? (Are there [any] eggs?) and to say you "need" (kAr dAshtan) a certain number rather than asking the shopkeeper to "give" eggs, since tukhum dAdan may also mean "to lay eggs."
- 3. A Dari word darjan (usually translated "dozen") does <u>not</u> necessarily mean <u>twelvo</u>. It may refer to a "bunch" or collection of small items (e.g., cups, saucers) in quantities of, say, <u>six</u> or <u>twelve</u>.
- 4. It is even possible, when needed, to attach this -e suffix to words which are not commonly used as measures; so, gElAse (per glass), pyAlE (per cup), beshqAbe (per plate).

[Lesson 11]

(11-G

Days of the week

English day	Day number	Afghan day	Day number
Saturday	7	sham <u>bE</u>	1
Sunday	1	yaksham <u>bE</u>	2
Monday	2	dusham <u>bE</u>	3
Tuesday	.3	sEsham <u>bE</u>	4
Wednesday	4	chArsham <u>bE</u>	5
Thursday	5	pan(j)sham <u>bE</u>	6
Friday	6	jum <u>ma</u>	7.

- 1. There are really only two basic words used by Afghans for the days of the week: shambE (Saturday, the first day) and jumma (Friday, the last day). All other days are numbered serially with shambE, as one-shambE, two-shambE, etc., up to five. Depending on the speaker's emphasis, the accent may fall on the number with shambE; thus, dushambE instead of dushambE. The /j/ of panj is frequently omitted in fast speech.
- 2. Friday is the official and also religious holiday in Afghanistan. Government offices and many places of business close on Thursday afternoons as well as Fridays.

(11-N)

The use of weekdays in construction

emr0s chand shambE s?	What day is today?
rOz c shambE maktab mIrI?	Are you going to school on Saturday?
I darsa r0z e chArshambE	We'll review this lesson on Wednesday.
tekrAr nEkunEm	
rOz e dushambE amrAesh	I'll talk with him/her on Monday.
gap mEzanum	
r0z e chArshambE se(H)atem khUb na bUd	I didn't feel well (lit., my health wasn't good) on Wednesday.
shaw e jumma kujA raftEn?	Where did you go Thursday night?

tA rOz e jumma saresh	I'll think about it until Friday.
feker mEkunum	
dOkAndAr rOz e sEshambE	The shopkeeper didn't have carrots on
zardak na dAsht	<u>Tuesday</u> .
rOz e yakshambE aqalan	At least four guests are coming on
chAr mEmAn myAya	Sunday.
mArkEt rOzA e pan(j)-	The market is open on Thursdays, too.
shambEAm wAz mEbAsha	
rOzA c yakshambE umUman	How many people usually come to church
chand nafar (da)	on <u>Sundays</u> .
kalish myhya?	
rOzA e jumma da I masjed	Many people come to this mosque on
besyAr mardum myAyan	Fridays.

- l. Days of the week are frequently constructed with the phrase rOz-e (lit., "day of," but = "on") or shaw-e (evening of), as the need may require, although rOz-c may be omitted if the context is clear.
- 2. chand (how much?) is commonly used in asking what day it is since days take their names from numbers prefixed to shambE; in other words, which—or, how much of a number is added to—shambE?
- 5. The word shac (night, evening) is always constructed with the day which follows it. In other words, Thursday night would be expressed in Dari as shaw e jumma (lit., the evening of Friday) and Sunday night as shaw e dushambE (lit., the evening of [i.e., before] Monday. (Cf. the English use of "Christmas Eve" and "New Year's Eve", both referring to the evenings before the special day mentioned.)
- 4. By making "day" plural, as in rOzA, above, all days of that name are included; so, Thursdays, Fridays and Sundays.

	\			
(11-I) Vocabulary	for	Lesson	Eleven

afghAnI (aoghAnI)

(noun) Afghani (the unit of currency in Afghanistan); the Pashto language; (adj.) Afghan

Akher

(noun) end; (adj.) final, last

129

```
[Lesson 11]
 at least
 aqalan
 bAise<u>kel</u>
 bicycle
 berenj
 rice
 (granulated) sugar
 bure.
 bed (western-style)
 chaparkat
 Wednesday
 chArshambE
 ch0b
 wood
 A/M_{\rm H}/\Omega_{\rm M} in
 dollar
 dAlar
 bunch, "dozen" (6, 12), batch
 dar<u>jan</u>
 dushamhE
 Monday
 per, a- (a suffix, for price or time)
 feker kadan
 to consider, think
 beef (lit., cow-meat)
 gOsht e gao
 mutton (lit., sheep-meat)
 gOsht e gOspand
 gref<u>tan</u>
 to take, grab, lay hold of (without moving from
 one place to another, such as bordan [to take
 away implies); to buy [pres., mIgIrum;
 impvs., <u>blg</u>I, <u>blg</u>IrEn]
 -I
 (a suffix to change a number into a coin or note/
 bill of that denomination)
 jum<u>ma</u>
 Friday
 kalIsA
 church
 kEk
 cake
 kI10
 kilogram (a common unit of measurement)
 maida
 change, small money
 to make change, "break," break into small pieces
 mai<u>da</u> kadan
```

The Part of the Artificial States of the Sta

people

mArkEt market, shopping center (for foodstuffs)

[Lesson 11]

masjed (mAjed) mosque

mEmAn guest, company

meter meter (39.37 inches)

mItar meter, gauge, measuring instrument

pan(j)shambE Thursday

pUl e syA small change (coins or currency)

pyAz onion

qe<u>rAn</u> one-half Afghani coin (= 50 pUl)

rup(ey)a rupee (used interchangeably with afghAnl)

 $se(\underline{H})at$ health

sEr seer (a unit of measure = slightly less than 16

pounds [in Kabul]; = 16 pao [in Kabul])

sEshambE Tuesday

syA black

shambE Saturday

shAnzda-pUll one-fourth Afghani coin (= 25 pUl)

tana only, just; alone

tekko cloth, meterial, piece

tekrar kadan to review, repeat

tukhum egg, seed

yakshambE Sunday

zardak carrot

Exercises for Lesson Eleven

(to be written as well as practiced orally with the teacher)

Exercise 97 - Answer each of the following questions in your own words.

1. qImat e chAijOsh e kalAn chand as? 2. qImat e I qulf chand as?

Service Control of the Control of th	[Lesson 11] 131
	3. qImat e U sAt chand as? 8. I ketAb chand qImat dAra?
	4. qImat e I bukhArI chand as? 9. U qAlIn chand qImat dAra?
	5. U qalam chand afghAnI s? 10. U chAinak chand qImat dAra?
ما م	6. I chaparkat chand afghAnI s? 11. qImatesh chand bUd?
	7. qImat e U qAlIn chand as? 12. pAr-sAl kerA e khAnEtAn chand bUd?
Transmit June 1	Exercise 98 - Replace progressively (making each change on the preceding sentence only) the following for the appropriate words or phrases in the sentence, dOkAndAr daI na dAra. E.g., pInjAI dOkAndAr pInjAI na dAra
	1. bIstI 4. duI 7. dArum 10. Ech (H)ezArI
Treated to the second	2. ma 5. dAshtan 8. panjsadI 11. maida
- Carlotte	3. dAsht 6. sadI 9. du panjsadI 12. dArEn?
Indianae.	Exercise 99 - Substitute each of the following words or phrases for the under- scored word in the sentence, du pao kachAlU betEn.
Toring Man	1. pyAz 2. zardak 3. shermI 4. maska 5. shIr 6. kEk
	Exercise 100 - Substitute each of the following words for the omitted word in the sentence, chAr dAna betEn.
	1. pensel 2. qalam 3. beshqAb 4. pyAla 5. qAshuq 6. ErOgrAm
I	Exercise 101 - Substitute each of the following words or phrases for the omitted word in the sentence, yak kI10 betEn.
1	1. gOsht e gao 2. gOsht e gOspand 3. bUra
•	Exercise 102 - Use sEr, dAna or meter as needed to complete the following.
	1. yag da ch0b kharIdum 6. az U tekka panj kAr dArum
	2. chand gElAs dArEm? 7. du tukhum bas as
	3. yak bura kArem as 8. sE az I tekkE safEd betEn
	4. du berenj bekharEn 9. panj shash ErOgrAm betEn
	5. I qAlIn chand as? 10. yak gOsht e gao betEn

Exercise	103 - Use dAnE, pawe, sEre and metere as required to complete these.
1.	zardak chand as? 8. gOsht e gao chand as?
2.	kachAlU chand as? 9. berenj chand as?
3.	I tekka chand as? 10. qalam chand as?
4.	tukhum chand as? 11. U qesm shernI chand as?
5.	U gul chand as? 12. maska chand as?
6.	ch0b chand as? 13. I qesm qAlIn chand as?
7.	bUra chand as? 14. pensel chand as?
Exercise	104 - Rewrite the following sentences briefly using rOze, shawe, aftE, mAc and sAle, as required. E.g., dayag rOz I dawAra du dafa bukhurEn I dawAra rOze du dafa bukhurEn
··· 1.	aolAdA da yag mA du dafa baremA maktUb neweshta mEkunan
2.	ma da yag afta shash dafa sar c kAr mErum
3.	unA da yak sAl du sE dafa jelAlAbAd mEran
4.	da yag rOz aqalan bIst maktUb bare mA myAya
5.	shumA da yak shao chand sAt khao mEkunEn?
6.	d0kAndAr da yag afta tanA yag r0z d0kAna basta mEkuna
7.	byAdaresh da yag mA du dafa myAya
Exercise	105 - Substitute consecutively each day of the week for the omitted word in the sentence, shum dars dAshtEn?
Exercise	each of the seven days of the week. E.g., emr0z shambEs
Exercise	107 - Substitute consecutively each evening of the week for the omitted words in the sentence, dΛktar sΛeb chand marIza dId?
Exercise	108 - Substitute consecutively the <u>plural</u> form of each day of the week (to show regularity of occurrence on that day each week) for the omitted words in the sentence, mA aolAdAra da rastUrAn mEbarEm.

LESSON TWELVE

12-A Promunciation drill (to be done only with the teacher)

1. Contrasting /kh/ and /gh/

da sar e sarak khAr as (There are thorns [or, brambles] on the road) da sar e sarak ghAr as (There's a hole in the road)

ba khair e tU (for your own good) ba ghair e tU (except [for] you)

az dest e gham pushtesh kham shuda (His/her back is [or, has gotten] bent over due to grief)

sag da khao ghao-ghao na mEkuna (The dog doesn't bark in [his] sleep)

2. Illustrating /0i/

U az j0i tEr shud (He/she/it passed by [or, over] the ditch)
sArand0i kOmakesh kad (The boy scout helped him/her)
dOkAn e khushka-sh0i qulf as (The dry-cleaning shop is closed)
daftar e garzand0i kujA s? (Where is the Tourist Office?)

Joshta wakht pukht (He/she cooked the rice hard)
gOshta wakht pukht (He/she cooked the meat early)
nEk-bakht Adam as (He's a fortunate fellow)
qAlInchara sar e takht andAkht (He/she put the small carpet on the raised platform)

The formation of the past progressive tense

With kadan (to do, make ___)

			Plural .
1	Em	= mEkadEm	we were doing
2	$mE \rightarrow + \left\{ \text{kad} \right\} + \left\{ \text{En} \right\}$	= mEkadEn	you were doing
3	an	= mEkadan	they were doing

1. The progressive indicator mE- (= -ing) is merely prefixed to the simple past tense (§ 10-E) of any verb to form a past progressive tense. Thus,

ma kadum I did (it) ma mEkadum I was doing (it)

2. The progressive indicator mE- (= -ing) comes at the beginning of the verb; the past stem of the verb (formed by dropping -an from the infinitive or dictionary form) follows this; and the personal endings (showing subject) come at the end of the verb. The mE- syllable is accented.

12-C

Statements, questions and negatives with the past progressive tense

unA chIra sail mEkadan?

chI qesm sAbUn estemAl

mEkadan?

sar e shumA khanda na mEkadum

mAnA e I lughata mEfAmIdEn?

mA da amrIkAm ar rOz pIshIn

chAi mEkhOrdEm

pAr-sAl az mArkEt mEwa O

tarkArI mEkharIdEm

What were they looking at?

What kind of soap were they using?

I wasn't laughing at you.

Did you know (or, understand) the meaning of this word (before)?

We used to have tea every afternoon even in America.

We used to buy fruit and vegetable(s) from the market last year.

[Lesson 12]

bubakhshEn, amrAe amkArem		
da telefUn gap mEzadum		
az khAna mebrAmadum ke		
bArAn shur0 shud		
pyAda taraf e khAna mBraftum		
ke byndareta dIdum		
AinE dAlEsa nEshushtum		
ke shekest		
mestar fAksa didum ke taraf .		
o maidAn e awAI mEraft		

Excuse me, I was talking to my colleague on the telephone.

- I was just leaving the house when it started to rain.
- I was walking home (lit., going on foot) when I saw your brother.
- As I was washing the hall mirror, it broke.
- I saw Mr. For going towards the airport.
- 1. Besides being a past progressive this tense may indicate a habitual or customary action in the past (cf. § 7-C-1) in the sense of "used to" if the time at which the action "used to" take place is specified.
- 2. Simultaneous or concurrent action may also be expressed by this tense as in the last four examples above. One action was in progress "when" (ke) or "at the same time that" another occurred.
- 3. sail kedan, "to take a look at, glance at, view (something)," should be distinguished from dIdan, the ordinary verb for "to see." The first suggests looking at something with pleasure or interest while dIdan implies merely the reception of visual impressions. However, they are sometimes used interchangeably.
- 4. In the sentence with mEfAmIdEn the past progressive indicates a continuous state (= were you familiar with) whereas the simple past tense would have shown merely a knowledge at a particular point of time. Either would be possible, depending on the emphasis desired. Because of the mE- form hore, the word "before" is implied.
- 5. The word (H)am-which alone means "too, also" (= -Am in § 4-J)--also occurs as a prefix in the senso of "co-". Thus, amkAr (co-worker, colleague), amrke (on the same path [= along with]) and amshIra (of the same milk [= sister]).
- 12-D Idiomatic uses of chl (what?) alone and in combination with gap (talk)

kAghazAem chI shud?

Where are (lit., What became of) my papers?

aksAra chI kadan?		
shumA da band e qargha		
chI kadEn?		
chI kadI, qalamema?		
chI gap as?		
chI gap as? emr0z		
deq wArI stEn		
chI gap shud		
U ketAba ke sar e mEz		
mAndum chI shud?		

What did they do with the pictures?

What did you do at Kargha Dam?

What did you do with my pen?

What's going on?

What's the matter? You look rather sad today.

What happened?

What became of (= where is) the book I left on the table?

- 1. In the example with qalar (pen) note the reversal of the usual word order for the sake of emphasis or style. (Cf. § 8-E-9.)
- 2. The sentence with deq-wArI (sad-like) comes to mean something like: What's the reason that you look (or, seem) so sad today?
- Since "gap" is literally "talk" the idioms with it are literally, "What is the talk?" and "What talk became?" and are rendered, "What's going on on?" (or, happening), "What happened?" Cf. the English idiom, "What's up?" (that is, going on, or taking place).

12-E

Personal pronouns attached to verbs as objects

<u>Unattached</u>	Attached	
tUre mEguftum	mEguftumet(a)	I was sayin
shumAra kI guft?	kI guftetAn(a)?	Who told yo
Ura kI rawAn kad?	kI rawAn kadesh(a)?	Who sent i
Ura bare ma bAn	bare ma bAnesh(a)	Leave it to
unAra (H)ukUmat	(H)ukUmat ejAza	Did the Go
ejAza dAd?	dAdeshAn(a)?	them per
Ura kharAb na kO	kharAbesh na k0	Don't spoi
	kharAb na kunesh(a)	

ing to you . . .

rou?

t/him/her?

o me.

vernment give ermission?

ll it.

I

Unattached

Attached

emrOz Ura bekhAnEn	emrOz bekhAnEnesh(a)
un∧ra dAwat kadEm	dAwat kadEmeshAn(a)
Ura na zan	na zanesh(a)
	gumesh k0
	gum kunesh(a)

Read it today.

We invited them.

Don't hit him/her/it.

Forget it! (= Let it go)

- 1. Besides using the object pronouns introduced in § 7-G, it is possible to add the attached personal pronouns of § 6-B directly to the verb as objects of the verb. This is done in the second column of the sentences above. Thus, any form of a verb in any tense or mood (mode)—within, of course, the limits of reason—can be combined with any of the attached personal pronouns to make attached objects. The attached and unattached forms of each of the above sentences are the same in meaning.
- 2. The attached objects may be suffixed to either member of a compound verb; kharAbesh na kO and kharAb na kunesh are both possible. Note on the verb kadan (to do) that the singular imperative is irregular and is actually "kun" which becomes kO when it has no suffix, but which retains the /n/ as a connective when it occurs with a suffix. Thus, kunesh, not kOesh. A similar phenomenon occurs with some other verbs, e.g., dIdan (to see), khOrdan (to consume, eat, drink) and greftan (to take). So we have bIbI--bIbInesh, bukhO--bukhuresh and bIgI--bIgIresh.
- 3. In the above examples the object marker is not added to the non-verbal members of compound verbs; for example, <u>not</u> kharabesha or gumesha, since they function as part of the verb rather than **independently** as objects of the verb (cf. § 8-E-8). The object indicator may, however, occur with the objects when they are attached to verbs (or the verbal member of compound verbs). Since this use is for special emphasis only, but is not obligatory (or even common) the object markers are shown in ().
- 4. The verb khAndan means "to read, study, sing" and the exact sense has to be determined from the context.
- 5. "gumesh kO" is the idiomatic way of urging a person not to press a point or make an issue of something, as we use "Forget it!" It is literally "make it lost" (lose it). The unattached form does not occur.

12**-**F

Ordinal numbers with the suffix -um (-wum, -yum)

lst awal	3rd	sE <u>yum</u>	5th	pan <u>jum</u>
2nd du <u>wum</u>	4th	chA <u>rum</u>	6th	sha <u>shum</u>

	•			, /:	i e	
7th	af <u>tum</u>	11th	yAzda <u>wum</u>	21st	bIst 0 ya <u>kum</u>	
8th	ash <u>tum</u>	12th	duwAzda <u>wum</u>	30th	al <u>yum</u>	
9th	nu <u>wum</u>	13th	sEzda <u>wum</u>	32nd	sI 0 du <u>wum</u>	
10th	dawum	20th	bIs <u>tum</u>	100th	sa <u>dum</u>	

- 1. With the exception of "first," which uses a different number entirely-although the normal pattern is followed when "one" occurs in a hyphenated series, as bist 0 yakum (not bist 0 awal)--ordinals are formed by suffixing -um (-wum or -yum) to the cardinal number.
- 2. When adding the ordinal suffix the following phonological rules are observed:
 - (a) If the cardinal number ends in a consonant sound the suffix is merely -um; e.g., chAr--chArum.
 - (b) If the cardinal number ends in -U or -O these are shortened and -wum is added; e.g., dU--duwum, nO--nuwum (occas. also nowum).
 - (c) If the cardinal number ends in -a, merely add -wum; e.g., da--dawum.
 - (d) If the cardinal number ends in -I or -E it adds -yum; e.g., sE--sEyum, sI--sIyum).

12.-G

The use of ordinal numbers (showing rank, order or succession)

chArshambE rOz e panjum e afta s dars e ashtuma da
dars e ashtuma da

ketAbetAn wAz kunEn
dars e chanduma?
sAl e naw e afghAnestAn
da bIst O yakum e
mArch shur0 mEsha
sawAl e chArum e emte(H)An
khUb mushkel bUd
sawAl e aftuma fAmIdEn?
I dukhtar e skyumemA s

Wednesday is the <u>fifth</u> day of the [Afghan] week.

Open your books to the eighth lesson.

Which lesson?

The Afghan new year begins on the twenty-first of March.

The <u>fourth</u> question of the examination was quite difficult.

Did you understand the seventh question?

This is our third daughter.

1. Ordinals are constructed with ezAfI, just as other adjectives are.

- 2. Ordinals not only follow ezAfI in construction but can also themselves be further followed by an ezAfI construction, as in the examples above with "week," "March" and "examination."
- 3. When required, ordinals can have further suffixes attached to them, as in the example above with sEyumemA (our third . . .).
- 4. Object markers naturally occur with ordinal numbers as objects of verbs since they are clearly specific. So, dars e ashtuma (not, dars e ashtum) and sawAl e aftuma (not, sawAl e aftum). (Cf. § 7-F-4.)
- 5. Note that when asking about a number which will require the reply to be given as an ordinal number, the ordinal suffix -um is used with chand (= chandum) in the sense of "how much?" or "which?"
- 6. New Year's Day itself, as a proper name, is called nao-<u>roz</u> (new day) in Afghanistan, a reversal of the usual position of adjective and noun.

(12-H)

Telling time

Asking the time of day

(Ale) sAt chand as?

(Ale) chand baja s?

sAtetAn chand as?

What time is it now? (Lit., How much is the hour?)

What time is it now? (Lit., What o'clock is it?)

What is your time? (Lit., How much is [it by] your clock [or, watch]?)

- 1. Any of these forms is acceptable to use when asking the time.
- 2. The adverb Ale (now) is, of course, optional and frequently omitted.

Answering an inquiry about time

sE daqIqa az panj guzashta

(sAtema) pAnzda daqa az

sE guzashta

sAt az nO guzashta (s)

shash O nIm baja s

It's three minutes past five.

(By my watch) it's fifteen minutes after three.

It's after nine o'clock.

It's six-thirty.

yak 0 pAnzda	1:
dU nIm baja s	Ιt
bIst 0 panj daqa ba chAr	Ιt
mAnda rAstI?	
yak 0 pInjA	1:
da kam du baja s	Ιt
du daqIqa ba tOp mAnda	It
da bajE shao	Те
nIm e shao	Mi
aft bajE sOb	Se

1:15.

It's 2:30 (lit., two [and] one-half).

It's twenty-five minutes to four (lit., Twenty-five minutes are left to four). Really?

1:50.

It's ten minutes until two o'clock.

It's two minutes until twelve noon (lit., cannon).

Ten o'clock at night.

Midnight.

Seven o'clock in the morning.

- 3. The word daqIqa (minute, 1/60 of an hour) is used interchangeably with a shortened form, daqa.
- 4. The fraction word nIm (one-half) is used for half-past the hour (or the night) as well as in the usual sense of ½ whenever so required (e.g., (e.g., bIst 0 panj 0 nIm [25½], sE 0 nIm sad [350], yak 0 nIm [H]azAr [1,500]). See § 3-B-1 for yak instead of yag before "0".
- 5. When the word dU (two) or nO (nine) is combined with O-nIm, as in dU O nIm, nO O min, the connector -O- (and) is assimilated into the long vowel of dU and of nO. Thus, dU nIm, nO nIm.
- 6. The participle guzashta (past, gone) and the participle mAnda (left, remaining) are used with the prepositions az (from) and ba (to) respectively to indicate time from 01 to 29 and from 31 to 59 minutes.
- 7. The form with "kam" or "ba _____ mAnda" is more commonly used than the one which employs large numbers in the shortened form. So, da kam du baja s or da daqIqa ba dU mAnda are commoner than yak 0 pInjA.
- 8. rAstI? (with the voice raised, as in a question) indicates surprise or incredulity, in the sense of: Really? You don't say? or Is that so?

Mentioning time in a statement

ma n0 0 chel 0 panj kalIsA raftum I went to church at 9:45.

dAwat (sAt e) asht 0 nIm

(baja) shur0 mEsha

rAstI?

az Inja tA paghmAn chand

daqIqa mIgIra?

da kam shash (baja) myAyum

emr0z sAt e da 0 pAnzda

emte(H)An mEtum

rOz e chArshambE sAt e

duwum emte(H)An mIgIrum

The party will begin at 8:30.

Is that so? (or, Really?)

How many minutes does it take (to go) from here to Paghman?

I'll come at ten minutes to six.

I'm "taking" a test at 10:15 today.
[The student]

I'll "give" the test in the second period
 on Wednesday.
[The teacher]

- 9. Although the connector 0 (and) in fast speech is usually assimilated to the long vowels of dI and nO when combined with nIm (the half hours)—cf. #5, above—it is generally heard as a somewhat lengthened vowel with times other than the half hours. So, nO O chel O panj...
- 10. In statements which merely mention the time the guzashta and mAnda forms are not used--although "kam" may be.
- 11. When the context is clear with reference to time and the numerals alone are used the word baja (o'clock) need not be included, although with full and half hours it frequently does occur.
- 12. Note on the last two sentences with emte(H)An (test) that the first occurrence of sAt refers to a specific hour or time while the second sAt merely means a "period." sAt followed by ezAfI conveys the idea "at" the time mentioned.
- 13. emte(H)An (test, examination) is used with greftan (to take) for the teacher or examiner who is thought to "take" the exam from the student and with dAdan (to give) for the student who is thought to "give" the exam to his teacher or examiner. This is a reversal of the concept in American English.

Learning time by telephone

"eshArE mAbad — "sAt chArda

"At the coming signal [the time will be]: fourteen hours,

[Lesson 12]

142

"pInjA 0 du daqIqa fifty-two minutes,

"sI sAneya--" thirty seconds."

--whistless, (10) See 3 208 201

- 14. In Kabul City one can dial "16" on the telephone to obtain recorded time which is given alternately in both Dari and Pashto.
- 15. The Dari version follows the statement above, using eshAra (signal, gesture) constructed with ezAfI (which changes the final -a to -E) and followed by an Arabic phrase meaning "which [is] afterwards," loosely translated as above: "On the following signal . . . "
- 16. The word eshAra is also used alone in the sense of "signal" and may be heard with reference to traffic signals (or, lights).
- 17. Time on the telephone is given from one to twenty-four hours. Thus, the time noted above would be 2:52:30 p.m.

(12-I) Vocabulary for Lesson Twelve

i<u>na</u> mirror, window glass

aks picture, photograph

amkir co-worker, colleague

awal first

barAmadan to leave, go out, exit, issue [pres., mebrAya;

impvs., barAi, barAEn]

bArAn rain

daqIqa (daqa) minute (1/60 of an hour)

dA<u>wat</u> party, invitation

dAwat kadan to invite

emte $(\underline{H})\Lambda n$ test, examination

eshAra signal, gesture; traffic light

eshArE mAbad "(At) the coming signal" (used for telephone time)

estEmAl kadan to use, make use of

gap talk, speech, conversation; happening, "goings-on"

```
gum kadan
 to lose, forget
khanda kadan
 to laugh
khAndan .
 to read, study, sing [pres., mEkhAna; impv.,
 bekhAn
kharAb kadan.
 to spoil, ruin
lughat
 word
 airport (lit., air-field)
maidAn e awAI
 meaning, definition
mAnA
 left, remaining to, "until" (for telling time)
mAnda
mEwa
 fruit
naor0z
 New Year's Day (in Afghanistan, March 21st)
nIm (-e-)
 one-half (\frac{1}{2}); semi-; mid-
pyAda raftan
 to walk (lit., go on foot)
rAstI?
 Really? Is that so? You don't say!
rawAn kadan
 to send
sAbUn
 soap
sail kadan
 to take a look at, glance at, view (with satis-
 faction or pleasure)
 second (1/60 of a minute)
sAneva
 question
shekes<u>tan</u>
 to be broken, get broken, break [pres., meshkena]
shuro shudan
 to begin, start [intransitive]
tarkA<u>rI</u>
 vegetable(s)
telefUn
 telephone
(H)ukUmat
 government
-um (-wum, -yum)
 (ordinal suffix): __st, __nd, __rd, __th
zadan
 to beat, strike, hit, play (a musical instrument)
 [pres., mEzana; impv., bezan]
```

Exercises for Lesson Twelve

	(to be written as well as practiced o	rally w	ith the tead	cher)
	A Charles of the Control of the State of the	:		
Exercise	to complete these sentences. E. (kharIdan) shumA chI qesm	g., shu	mA chI qesm	
1.	ma pyAda sar e kAr (raftan)			
2.	U tanA carI gap (zadan)			
3.	unA bare chI saresh khanda	? (kada:	n)	
4.	pAr-sAl da bAisekel sar e kAr	(raf	tan)	
5.	ma az U d0kAn mEwa (kharIda	n)		
6.	mestar j0nzAm Inja kAr (kad			
7.	dAktar sAeb az khAna (barAm	St + 31.		
8.	rOz e yakshambE kalIsA (raf Amadan	tan) ke	dOstAemA az	z lashkargA
9.	dIrOz ke shumAra dIdum az kujA	? (.	Amadan)	
10.	mA dars (khAndan) ke mualle	memA Am	ad	
11.	ma tashnAb (kadan) ke ao kh	alAs sh	ud	
Exercise	e 110 - Use chI in each of the following	••		
1.	bare maidAn e awAI mEraftan	? 5.	Aina	shud?
2.	na mEfAmum ke gap shud		kelyAra	kadI?
3.	dAktar sAeb rAjEba destetAn	7.	U	s?
	guft?	8.	da paghmAn	kadEn?
4.	az bAzAr AwurdEn?	9.	••••••	gap as?
Exercise	e 111 - Rewrite the following unattached forms attached to verbs. E.g.,		_	et pronouns as mEguftumet
1.	Ura basta mEkadum 3. Ura	: dAwat 1	mEkunEn? 🕟	•
2.	unAra Awurd 4. Ura		urd?	

144

Lesson 12 145 7. Ira bekhAnEn 5. unAra dIrOz dIdEn? 6. lutfan Ura kharAb na kO 8. Ura fardA rawAn mEkunan Exercise 112 - Complete each of the following with the correct ordinal number of the cardinal number shown in (). E.g., dars e dars e chArum mushkel as mushkel as (chAr) barem sawAl e mushkel bUd (pAnzda) I dars e as (duwAzda) unA da e mA e jUn Amadan (yak) da sI 0 e mArch IrAn mErum (yak) dars e AsAn bUd (n0) lughat e na mEfAmum (dU) 7. daftaresh da utAq e as (panj) 8. bare fardA safE bekhAnEn (chel 0 panj) sawAl e na fAmIdum (shash) Exercise 113 - Using the following pattern, ask and answer the time of day given. (2:15) dU O pAnzda E.g., sAt chand as? 10:25 8:55 3. 3:40 5. 11:20 2. 1:35 Exercise 114 - Using the following pattern ask and answer the time of day given. E.g., chand baja s? (10:00 p.m.) da bajE shao 2. 7:15 a.m. 3. 8:00 a.m. 4. 6:45 p.m. 9:30 p.m. Exercise 115 - Using the following pattern ask and answer the time of day given. E.g., sAtetAn chand as? (5:10) da daqIqa az panj guzashta 5. 11:27 2. 9:15 3. 2:20 4. 3:05 7:25 Exercise 116 - Using the following pattern ask and answer the time of day given. E.g., sAtetAn chand as? (5:40) blst daqIqa ba shash mAnda

3. 10:35

4. 6:55

4:50

8:45

Exercise 117 - Using the following pattern ask and answer the time of day given.

E.g., sAt chand as?

1. 3:45

2. 11:50 a.m. 3. 11:50 p.m. 4. 7:55

5. 6:40

Exercise 118 - Complete the following with the words needed to express the time shown in (). E.g., kallsA chI wakht shur0 mEsha? (10:00)

kallsA da baja shur0 mEsha

1. dAwat da shur0 shud (7:45)

2. unA sar e kAr mEran (8:15)

3. mA ar rOz az khao mEkhEzEm (6:30)

4. amkArem myAya (5:00)

5. U rOzA e panjshambE az sar e kAr myAya (12:15)

6. ba khyAlem tA tayAr mEsha (4:30)

Exercise 119 - Kabul residents with telephones should dial "16" and practice

listening to the time of day for about 5 minutes each day.

LESSON THIRTEEN (dars e sEzdawum)

13-A Pronunciation drill (to be done only with the teacher)

1. Contrasting k and g

1.

I kap bare chI s? (What is this trophy [cup] for?)
I gap bare chI s? (What is this talk about?)

kAf bugOEn (Say 'kAf' [k])
gAf bugOEn (Say 'gAf' [g])
Ewaz e kAf gAf guftEn (You said 'g' instead of 'k')

kullesha ao dAd (He/she watered all of them) gulesha ao dAd (He/she watered his/her flower)

emr0z bEkAr nEs (He/she is not idle [or 'free'] today)
emr0z bEgAr nEs (There is no conscription [i.e., forced labor] today)

kelI neweshta kunEn (Write 'kelI' [key])
gelI neweshta kunEn (Write 'gelI' [of clay])

U kach e gelkAr as (That's the mason's 'square')
U gach e gelkAr as (That's the mason's 'Plaster of Paris')

2. Illustrating /Ui/

rUesha pAk kO (Clean his/her face) [rUi + esha = rUesha]
shUesh qandAr raft (Her husband went to Kandahar)
mUyAesh telAI s (His/her hair is blond [i.e., gold-colored])
gulAem khush-bUi as (My flowers smell nice)
emrOz bad-khUi as (He/she is in a bad mood today)
jOi bUinAk bUd (The ditch was smelly)

3. Illustrating /gr/

karIm grUp e dAgha greft (Karim grabbed the hot lightbulb)

147

13-B

The question words cherA (why?) and kudAm (which?)

r0z e jumma cherA sInumA na raftI? —	Why didn't you go to the theatre on Friday?
besyAr mAnda budum	I was very tired.
cherA pyAzAra pOst na kadI?	Why didn't you peel the onions?
pOstA e kachAlUra cherA Inja andAkhtI?	Why did you throw the potato peelings here?
az muallemetAn cherA	Why didn't you ask your teacher?
sawAl na kadEn?	
cherA chackIra nAwurdI?	Why didn't you bring the chair?
cherA zUt khao greftesh?	Why is he/she (or, did he/she get) sleepy so soon?

- 1. cherA (why?) is used interchangeably with bare chI (what for?)
- 2. pOst (peeling, skin, shell) needs to be distinguished from pOsta (post, mail), since when these words are combined with the suffix khAna they may be confused. For example, pOst-khAna (a leather or fur store) may be mistaken for pOsta-khAna (post office).
- 3. khao greftan is "to get or feel drowsy or sleepy" (i.e., to be overcome by sleep). khao (sleep) becomes the subject of the verb--so, literally, "sleep grabs _____." The sentence can also be, cherA zUt khawesh greft?
- 4. Note that the past tense is used to convey a present condition (cf. § 10-F-6), although with a proper context--e.g., a time word like dIshao (last night)--it could also have its usual past tense meaning.

kudAm sarak taraf e
jelAlAbAd mEra?

dukhtar e khurdetAn da
kudAm maktab mEra?

bachE kalAnetAn da kudAm
senf dars mEkhAna?

Which road goes to Jalalabad?

Which school does your youngest daughter go to?

Which class is your oldest boy studying in?

 (\cdot,\cdot,\cdot)

kudAmesh az shumA s?		
Ech kudAmesh (nE[s])		
kudAm qesm bAisekel		
khUbesh as?		
ar kudAmesha alAida bush0i		
Ech kudAmesha kAr na dArum		

Which one is yours?

None of them [are mine].

Which kind of bicycle is the best?

Wash each one separately.

I don't need any of them.

- 5. kudAm inquires about the identity of something or one's choice of something amongst a limited number of persons or things; so, Which?
- 6. The adjectives khurd (small) and kalan (large) can also, when the context warrants it (as here), mean "youngest" and "oldest," respectively. Notice that the possessive ending is added to the adjective and not to the noun; in other words, to the whole phrase. Thus, it is not bachEtAn e kalan but bachE kalanetan, etc.
- 7. Ech (not any, none) can be used with kudAm which may in turn have attached personal pronouns and the object marker suffixed when required. As used above the phrase means literally (and clumsily), "Not any which one of it" (or, them), and is approximately equal to the English idiom, "Not a single one."
- 8. khUb + esh is idiomatic to indicate something or someone—amongst other possibilities—that is good or fine. So, literally, the "good of it" (or, them) = best, finest.
- 9. The word ar (every, each) may be combined not only with numerals but with interrogatives to distinguish or include. So, ar kudAmesha alAida bushOi is literally: "Every which one [that there is] wash separately." The object marker is, of course, put on the end of the word.

(13-C)

kudAm used as an indefinite prefix (some_____[or other])

<u> </u>
(da) (kudAm) jAi mAndumesh
lAken Ale yAdem nEs
(kudAm) jAi mErEn?
kudAm wakht khAnEmA byAEn
kudAm wakht baresh khat
neweshta mEkunum .

I put it somewhere or other, but now I don't remember (where).

Are you going somewhere?

Come to our house sometime?

Sometime or other I'll write him/her a letter.

I (kudAm) chIze nao nEs

(kudAm) chIze az mArkEt

kAr dArEn?

This isn't anything new.

Do you need something (or, anything) from the market?

- 1. kudAm is used as a prefix in combination with other words (some of which are given above) in the indefinite sense of "some____ [or other]." For example, somewhere, sometime, something . . . or other.
- 2. kudAm in the sense of indefiniteness is to be distinguished from yagAn which conveys repetition or frequency. So,

yagAn wakht qandAr mErum kudAm wakht qandAr mErum

I go to Kandahar sometimes (= now and then, once in a while, occasionally)

I'm going to Kandahar sometime (or other).

- 3. One method of indicating that one has forgotten something is yAd___ nEs (__ memory is not). The blank space is filled by the appropriate possessive adjective (cf. § 6-C). In the sentence here it is literally "My memory is not" = I forgot. The verb can also occur in other tenses and in the positive (= to remember) as well as negative (= to forget).
- 4. The sentence translated "This isn't anything new" may refer either to a "thing" or to information, and is equivalent to discounting a thing or a bit of news as really nothing special (= "This is old stuff").
- 5. chIze by itself means "something" even though it is sometimes combined with kudAm. The kudAm, however, is optional as also in the other examples above where it is given in ().

(13-D)

٠,

The responses az khAter e (ke) [because of, since] and az I/U khAter (therefore)

unja na raftum az khAter e

ke da khAna Echkas na bUd

cherA unja mIrI? az khAter

e ke unA Inja na myAyan

az khAter e kAr e besyAr

(H)ErAt'na raftum

az khAter e shumA Amadum

I didn't go there because there was nobody at home.

Why are you going there? Because they aren't coming here.

Because of [having] so much work [to do] I didn't go to Herat.

I came for your sake.

[Lesson 13]

besyAr qImat bUd -- az I

khAter na kharIdumesh

AghA e karIm marIz as -- az

U khAter sar e kAr nAmad

It was very expensive; therefore
I didn't buy it.

Mr. Karim is sick; therefore he didn't come to work.

- 1. The phrase az khAter e (ke) means "because of, since," and is usually used correlatively to introduce the second clause which gives a reason for the statement of the first clause or a reply to a question. It may, however, function as a preposition (cf. the examples with "so much work" and "for your sake"), in which case the ke is omitted.
- 2. az I (or, U) khAter means simply "therefore" or "That's the reason that" and always introduces the statement which gives the reason for a previous assertion.

(13**-**E)

The words cheqa (how____, to what measure [or, extent]), eqa (this much, so) and uqa (that much, so)

ghaznI az Inja taqrIban

cheqa dUr as?

cheqa bUra mEkhurEn?

cheqa paisa kAr dArI?

Approximately <u>how far</u> is Ghazni from here?

How much sugar will you take (lit.,
eat [e.g., in your tea])?

How much money do you need?

- 1. The word cheqa occurs not in the sense of "what manner" (= how?) but "to what extent" (= how _____?).
- 2. Whereas chand is used for things which can be counted (i.e., pluralized) chequarefers to those which are <u>uncounted</u> (or, uncountable, i.e., not made plural). So, in the above examples we cannot use chand (= how many 'fars' [or, distances], 'sugars' or 'moneys') but only chequa (= how much of each of these?).
- 3. chequ may be combined with adjectives to show the extent of something (e.g., distance), nouns to show the amount of something (e.g., sugar, money) or used with adjectives in an exclamatory sense (cf. § 25-H).

na uqa mAnda budum ke
na raftum
cherA mEz eqa chatal as?

I was so tired that I didn't go.

Why is the table so dirty?

besyAr kAr mEkuna
bubakhshEn, uqa na dArum
-- tanA yak pao dArum
rAdyO eqa beland bUd ke
sadAeta na shunIdum

He/she doesn't talk very much (i.e., isn't very talkative) but he/she certainly works hard (or, turns out the work).

I'm sorry, I don't have <u>that much;</u> I only have one 'pao'.

The radio was so loud that I didn't hear you (lit., hear your sound).

- 4. eqa and uqa are shortened forms of e-qadar and u-qadar respectively, which longer forms may also be heard. The distinction between eqa and uqa is basically one of nearness and remoteness (cf. I and U from which they are compounded), although in many instances they are interchangeable. eqa and uqa are used in the sense of "this much," "that much" and "so much" when followed by nouns and in the sense of "so ____ " when followed by appropriate adjectives.
- 5. When equated and uquate used the degree or extent is usually specified but occasionally only implied. The example with mEz (table) is a case of implied extent or degree: "so dirty" that "it doesn't look nice," or that "I don't like it" or that "I want it cleaned." The first sentence, however, could not be ma uquated manda budum (I was so tired) since uquated mands some clause to show the degree of tiredness. If what is meant by "I was so tired" is merely that "I was very (or, extremely) tired" then besyAr would be used instead of uquated the ke-clause omitted.
- 6. chatal (dirty, stained [e.g., from spilling, occupation]) is to be distinguished from cherk (dirty, soiled [from gradual accumulation, as a rule]). (Cf. § 10-F-9.)
- 7. The adjective beland (high, tall) is also used for "loud."

13**-**F.

The use of nA- as a negative prefix

U Adam nA-bInA s

ma dIrOz nA-jOr shudum

zarfA e nA-shushtara bushOi

That man is blind (lit., unseeing [from dIdan]).

Yesterday I got sick (lit., unwell).

Wash the dirty (lit., unwashed) dishes.

- 1. The negative particle na (not), ordinarily used to negate a verb, may also serve as a negative prefix (before certain nouns, adjectives or participles) in the sense of "un-" or "non-".
- 2. In such compounds the original na is usually lengthened to nA-.

[Lesson 13]

---- (€ 👙

13-G

Expressing "on time," "exact time,"
"early(ier)," "fast," "late(r)" and "slow"

sarwEs umUman ba wakht mErasa ma ba wakhtesh nAmadum U kAra asht bajE pUra shurO kad. wezArat amEsha chAr 0 nIm bajE pUra basta mEsha emroz sob wakht Amadum enshAllA, fardA kAra yak sAt wakhtar | shurO mEkunEm pEshtar sAtetAn panj daqa pEsh as bubakhshEn, sarem nA-wakht shud shumA pasAn(tar) amrAem kOmak mEkunEn? mAnda sAtem da daga pas

The bus usually arrives on time.

I didn't come on time.

He/she started work at exactly eight o'clock.

The (Government) Ministry always closes at exactly 4:30.

I came early this morning.

God willing, tomorrow we'll begin the work an hour <u>earlier</u>.

Your watch is five minutes fast.

Excuse me; I'm <u>late</u>.

Will you help me later?

My watch is ten minutes slow.

- 1. ba wakht(esh) may mean "on time" or "at the appointed time," the suffix
 -esh adding the idea of "its (appointed) time."
- 2. Exact time may be indicated by the hour + pUra (full, complete). ezAfI joins the pUra to the time words preceding.
- 3. wakht (time) when used adverbially may mean "early" or "already", especially with the present perfect tense (to be introduced in Lesson 19).
- 4. For vocabulary used in connection with "Government" in Afghanistan see Appendix IX.
- 5. The expression enshallA (If God wills) is Arabic and is commonly used by Muslims to show their acknowledgment of God as sovereign in life.
- 6. The idiom given for "lateness" here is used when one is unavoidably or

unintentionally so. If the context is clear as to "who" is late, the "sar" (on) + appropriate attached personal pronoun (cf. § 6-B) can be omitted. The idiom requires the verb shudan (to become).

- 7. The verb rasIdan (to arrive, reach) may be used for persons or things.
- 8. pEsh when used of a clock or watch indicates that it is "ahead," i.e., fast, while pas in the same context means "behind," i.e., slow.
- 9. pEsh (or pEshtar), wakht (or wakhtar) and pasAn (or pasAntar) are commonly used in the sense of "ahead of" (= earlier, already) and "after" (= later).

13 - H)
	,

Vocabulary for Lesson Thirteen

alAi <u>da</u>	separate, separately
and∆kh <u>tan</u>	to throw [pres., mendAza; impv., bendAz]
az <u>I/U</u> khAter	therefore, that's the reason that
az khAter e (ke)	because, since; because of
ba <u>wakh'i</u>	on time, promptly
be <u>land</u>	high, tall, loud
cha <u>tal</u>	dirty, stained (e.g., from spilling)
cheqa?	how? to what extent? (followed by an adjective or noun)
chorA?	why?
<u>ch</u> Ize	something, anything; (neg.) nothing
dUr	distant, far-off, remote
Echkas	nobody, anybody
en <u>shAl</u> lA	"If God wills" (an Arabic expression, common amongst Muslims)
<u>eqa</u>	to this extent, so
khao gref <u>tan</u>	to get (or feel) sleepy, drowsy
khat representations.	letter (more personal than maktUb); handwriting; line

·	sson 13]	
	<u>khUb</u> esh	fine; good, better, best
	ku <u>dAm</u> (-)	which? some[or other] (when prefixed to certain words to indicate indefiniteness)
П	mAn <u>da</u>	tired, weary
	nA-bI <u>nA</u>	blind, unseeing
	nA- <u>jOr</u>	sick, ill, unwell
	nA—shush <u>ta</u>	unwashed, dirty (of dishes, utensils, instruments, clothes)
	nA- <u>wakht</u>	(unavoidably or unintentionally) late, tardy
	pas	slow, late
11	pa <u>sAn</u> (tar)	later, after, afterwards
	pEsh(<u>tar</u>)	earlier, before, ahead, "already"
	p0st	skin, peeling, shell
r)	pOst ka <u>dan</u>	to skin, peel, shell
LI	pU <u>ra</u>	exactly (lit., full, complete), completely
	rasIdan	to arrive, reach [pres., meras; impv., beras]
•	sa <u>dA</u>	sound, voice
	sa <u>rak</u>	road, street
	sa <u>wAl</u> kadan	to question, inquire
**	senf	class, grade (in school); classroom
	shu <u>rO</u> kadan	to begin, start (something) [transitive]
A 3	sInu <u>mA</u>	movie, cinema, "show"
· 基本	taqrI <u>ban</u>	approximately, about, almost
	<u>uq</u> a	to that extent, so
	wakh <u>t(ar</u>)	early, earlier; already
	wez <u>\rat</u>	(Government) Ministry
	yAdbU <u>dan</u>	to remember; (neg.) to forget

Exercises for Lesson Thirteen

(to be written as well as practiced orally with the teacher)

Exercise	120 - Use cherA or kudAm as requir	ed 1	to complete the following	lowing.
1.	shumA da senf mEkhAnEn?	?		
2.	kAlA e cherka alAida na	a mΛr	ndI?.	, et .
3.	unA da wezArat kAr dAra	m?		
4.	amkAretAn dIrOz sar e k	cΛr r	ıΛmad?	
5.	bAisekel khUbesh as?	,		' •
6.	rAjEba sawAl sawAl kad?	>	\$ J'	
7.	zardak pOst na kadI?			7 -
8.	aftE Aenda darsa mEkhAn	ıEm?		
9.	qesmesha kharIdEn?			
10.	esh az shumA s?		·	
Exercise	121 - Use (kudAm-) jAi, kudAm-wakh plete these sentences.	ıt or	c (kudAm-)chIze as r	needed to com-
1.	mestar brAUnAm myAra	6.	ba khyAlem fardA	mEra
2.	bare sag dAdEn?	7.	amrAem	paghmAn mErEn?
3.	az estAlef kharIdEn?	8.	khAnEt/	in myAEm
4.	baresh mEgum	9.	ketAbem yAft na mI	Esha — shumA
5•	nOkaresh nAwurd?		da mAnd	lEnesh?
Exercise	122 - Use az kh∧ter e (ke) or az I	/U k	thAter as needed to	complete these.
1.	dIr0z nΛ-j0r budum b	ares	h khat neweshta na	kadum
2.	sInumA besyAr dUr bUd pyAda na raftEm			
3.	pyAda na raftEm sInumA besyAr dUr bUd			
4.	dOstem maidAn e awAI mE	rum	·· .	

	[Lesson 13]	15'
	5. emte(H)An emrOz wakht mErum	
1	6. Ale na mErEm kAr besyAr as	
1.	7. emr0z zUt khao greftesh dIshao tanA chAr sAt khao kad	
	8. I khAnara na mIgIrum kerAesh besyAr beland as	
	9. mEmAn rOz e jumma khAna budum	
	10.	•
	Exercise 123 - Use cheque and equavage as required to complete these sentences.	٠
	1. da chAi bUra na mendAzum	
*	2. bachEm mAnda bUd ke zUt khawesh greft	
	3. taqrIban kAr dArEn?	.*
	4. chatal as ke Ech pAk na mEsha	
•	5. maktabeshAn dUr as ke ba mOtar mEran	
	6. sAtem pas as?	
	7. dIr0z da dAwat mardum Amad(an)?	
	8. paghm\n az Inja dUr as?	÷
I I	Exercise 124 - Replace progressively each of the following words/phrases in the sentence, nOkarem amEsha ba-wakht myAya. E.g., umUman. nOkarem umUman ba-wakht myAya	e
*	1. aft bajE pUra 4. nA-wakht 7. ar rOz 10. dIrOz	
	2. wakht 5. parl-rOz 8. myAya	
	3. mErasa 6. dOstem 9. pasAntar	
	Exercise 125 - Use ma-blnaa, nA-jOr, nA-shushta or nA-wakht as needed to comple the following sentences.	te
	1. da kAbul yag maktab es	
	2. da (H)ErAtAm yag maktab e s	
	3. emr0z besyAr astum	

158					[Lesson 13]
4. kd	ll e	ra alAida bAn	En		
		mEsha.		že, s	
6. sa	rem	shud az khAte	r e ke s∧t na d	Mshtum	· '\.
7. d0	stem dIrOz	bUd	9. C	· · · ·	, ·
8. lu	ıtfan ketAbAr	ca az Inja pas k	unEn az khAter	e ke destAem	as
9. 83	khAter e ke	teflesh	bUd bare dA	ktar telefUn k	cad
Exercise 12		akht and/or wakh Where there are wht.		_	
1. ch	ıerA saretAn .	shud?	6. lutfan	ne	ıγΛEn
		nAmadI?		az kAr	
3. em	ır0z shumA	mErasEn		• •	
4. un	iUman saresh∧n	n mEs	na 9. emr0z	shu	ıd
		Inja bUd			
Exercise 12	appropria	progressively ea ate words in the Ashpaz-kh A na		z ao chatal as	E.g.,
l. dl	r0z	4. gElAs	· ·	7. shud	÷ . 4
2. mE	lz e sAlUn	5. dIsha)	8. kAlAem	
3. Al	Le	6. mOtar	em besyAr	9. destAesh	
Exercise 12		orogressively ea ato words in the pardA e sAl		M e sAlUn cher	
1. Ai	nE dAlEz	3. I tekka	5. kAlAe	•	Λle : 1 2 2
2. as	I	4. sAtem	6. na	Transport	

]

(M. %)

To the last

(OSSERBA

Sustate

LESSON FOURTEEN (dars e chArdawum)

14-A

Pronunciation drill (to be done only with the teacher)

1. Contrasting /p/ and /b/

```
I besyAr par dAra (It has many feathers)
I besyAr bar dAra (It is very wide)
```

pAk na dAra (He/she doesn't have clean [ones]) bAk na dAra (It doesn't matter)

```
pUra bete (Give [me] all of it)
bUra bete (Give [me] sugar)
```

pEshtar na bUd (It wasn't [like this] previously) bEshtar na bUd (There wasn't [any] more)

```
yag lap (one handful)
yag lab (one lip [or, edge])
```

I chOb pUda bUda (This wood must have been rotten)

2. Contrasting /E/ and /a/

Ush kunEn ke tEr na sha (Be careful that he/she/it doesn't pass by)
Ush kunEn ke tar na sha (Be careful that it doesn't get wet)

```
shEr bugOEn (Say 'shEr' [lion])
shar bugOEn (Say 'shar' [evil])
```

U dEr Amad (He/she/it came late)
U darAmad (He/she entered)

3. Illustrating /lkh/

aftE Aenda balkh mErEm (We're going to Balkh next week)

chAi e talkha khush na dArum (I don't like bitter [i.e., unsweetened] tea)

Attached questions with khu

Ale khu kAr na dArI				
Ale khu na mIrI				
(enshAllA) deq khu				
na mEshEn				
pensel e surkh khu dArEn				
tanA khu na mErEn				
U khu emzAesh nEs				
az yAdetAn khu na mEra				
amrAemA khu yak pyAla				
chAi mEkhurEn				
nAn khu khOrdan				
pOlIsa khu guftan				
ao khu j0sh as				
ma khu guftumet ke dest				
na zanesh				

You aren't busy now, are you?

You aren't going now, are you?

I hope you don't mind! (Lit., God willing [= I hope] you won't be unhappy, will you?)

You have a red pencil, don't you?

You aren't going alone, are you?

It's not his/her signature, is it?

You won't forget (it), will you?

You're going to have a cup of tea with us, aren't you?

They ate, didn't they?

They told the police, didn't they?

The water is boiling, isn't it?

I told you not to touch it, didn't I?

- 1. Attached (or "tag") questions may be made in spoken Dari by the use of khu--as a particle which implies agreement with a question, whether affirmative or negative--usually just before the verb (both simple and compound) but occasionally in other positions (cf. the examples with "signature" and "tea", above).
- 2. If the verb is negative the tag ending (in English) is positive and the answer implied is negative. So, the first seven examples above expect the answer "No."
- 3. If the verb is positive the tag ending (in English) is negative and the answer implied is affirmative. So the last five examples above expect the answer "Yes." Note that in the final example the sentence is complex (to be explained below) and the tag ending applies only to the verb guftumet (in the principal clause), which is affirmative.
- 4. With compound verbs the khu may come just before the non-verbal member (as with kAr dAshtan, above) or just before the verbal member (as with nAn khOrdan).

- 5. yAd (memory) occurs with the verb raftan (to go) and the preposition az (from) to convey the idea of forgetting (or, if negative, of not forgetting, i.e., remembering). Thus, in the example above we have literally, "From your memory it will not go, will it?" The verb can also occur in other tenses. The preposition az is frequently omitted.
- 6. dest (hand) + zadan (to beat, strike) conveys idiomatically the concept of "touching" something. Cf. the English expression, "Keep your hands off," i.e., "Don't touch" or "handle".
- 7. The last of the examples given illustrates the fact that in Dari <u>direct</u> <u>discourse</u> is preferred when reporting speech. So,

mara guft (ke) kujA mIrI?

He/she asked me where I was going.

The translation given in English (according to English preference) is in indirect discourse, but the example in Dari actually says: "He/she asked me, 'Where are you going'?" The verb guftan in direct discourse means "to ask" or "to tell." For example,

bug0esh byA

Ask him/her to come (or, Tell him/her, Come).

ke (that) in direct discourse is often optional; hence, in one of these examples it is given in () while in the other it is omitted entirely.

(14-C

Attached questions with nE (no)

utAq besyAr tArIk bUd, nE?	The room was very dark, wasn't it?
I qesm sEb khUb shIrIn mEbAsha, nE?	This kind of apple is very sweet, isn't it?
U bacha besyar Ushyar as, nE?	That boy is very smart (or, bright), isn't he?
juwAbesh mAqUl na bUd, nE?	His/her answer wasn't reasonable, was it?
shumA dIshao sInumA raftEn, nE?	You went to the movie last night, didn't you?
kAghazAra da jAi mAfUz mAndEn, nE?	You put the papers in a safe place, didn't you?
bad na bUd, nE?	It wasn't bad, was it?

bufarmAEn, nE?

Go ahead, why don't you?

- at the end of the statement with a raised voice—anticipates agreement with the statement, whether affirmative or negative.
 - 2. The last example given is equivalent to, "Why are you hesitating?" or "You won't be shy, will you? Please . . . "

(14-D

The totality pronoun kull (all)

mEfAmEn ke emrOz da kull e	Do you know how many countries there are in the world today?
dunyA chand mamlakat as?	
kull e mardum e afghAn-	The people of Afghanistan don't all speak the same language (lit., in one lan-
estAn ba yag zubAn	guage).
gap na mEzanan	
kull e juwAbAetAn saI bUd	All of your answers were correct.
az Ashpaz-khAna kull	Bring all of the dishes from the kitchen.
e zarfAra byAr	
kull e muallemA (H)Azer	All of the teachers were present,
budan, nE?	weren't they?
kull e kAghazAra negA kunEn	Look after all of the papers.
kull e r0z garmI bUd	It was hot all day long.
kullemA raftEm	All of us went.
kulletAn mErEn yA yag	Are all of you going or just a few
du sE nafaretAn?	of you?
kulleshAna meshnAsum	I know (i.e., recognize) all of them.

- 1. The idea of totality (all of ____) may be expressed in Dari by kull in construction with ezAfI; so, kull e.
- 2. It is used with nouns or personal pronouns attached as objects.
- Note the following distinctions: negA kadan (to keep, <u>look after</u>); sail kadan (to <u>look at [with pleasure]</u>, view); dIdan (to see [general term]).

4. The verb shenAkhtan (to know, recognize) rather than fAmIdan (to know, understand) is used for "knowing" people.

The unchangeable past participle

	_
maktUba neweshta kada,	Ĩ
shAr raftum	
feker kada kAr k0	
dawAra khOrda esterAat	
mEkunum	
luifan tashnAb kada kAlA	
e pAk bupOshEn (az	
khater e ke mEmAnA	
myAyan)	
dawAesha (grefta) bUbarEn	
maktuba (grefta) byArEn	
ketAbAema grefta mErum	
aftE Aenda chand nafar	
mEmAn dAshta mEbAshEn?	

- I wrote the letter and [then] went to the city.
- Do your work thoughtfully (i.e., pay attention to what you're doing).
- After taking the medicine I'm going to rest.
- Please take a bath and put on clean clothes (since guests are coming).

Take his/her medicine along.

Bring the letter along.

I'm taking my books along.

How many guests will you be having (i.e., are you expecting) next week?

- 1. When the final /n/ is dropped from the infinitive of any verb one is left with a form such as kada, khOrda, greata and dAshta. This form—which is unchangeable—serves as a kind of "past participle" and is used in a variety of ways, some of them yet to be introduced.
- 2. One common use of this form is in place of a conjunction. In this case the past participle is followed by the main verb, the subject of both the participle and the main verb is the same and the action of the participle precedes that of the main verb. Thus, the first example given above could mean equally: I wrote and went, I wrote before I went, or I went after I wrote.
- When that which is taken, carried or brought "along" is animate—e.g., a child, wife, family—the grefta form is not usually used. Instead, katI or amrAe are preferred. So,

fΛmIletAna katItAn myΛrEn?

Are you bringing your family along?

4. The special mEbAsha form of bUdan (cf. § 10-B) is sometimes combined with dAshta. In such cases it is more usual to keep the mE- prefix attached to bAshEn (as in the example given), although one may occasionally hear it also attached to dAshta (as if, mEdAshta bAshEn).

14-F

The verb tAnestan (can, to be able)

	
nOkaresh uttU kada mEtAna?	Can his/her servant iron (clothes)?
chand baja da daftaretAn	What time can (= may) I come to your
Amada mEtAnum?	office?
sawAl e ashtuma juwAb dAda	Were you able to answer the eighth
tAnestI yA nE?	question or not?
bubakhshEn, ma besyAr dEr	I'm sorry, [but] I can't stay (lit.,
sheshta na mEtAnum	sit) very long.
na-khair, yA rOz e panj-	No, sir, I can only (i.e., either) come
shambE Amada mEtAnum	on Thursday or Friday.
yA rOz e jumma	en e
(ma) na emrOz rafta	I can't go either today or tomorrow.
mEtAnum na fardA	
bEchAra eqa gharIb as ke	The poor fellow is so poor that he can't even buy the necessities (lit.,
chIzA e zarUrIra	necessary things) [of life].
kharIda na mEtAna	
Ale khUb darI gap zada	Now you can speak Dari very well.
mEtAnEn	
shumAra da kujA dIda	Where can (or, may) I see you?
mEtAnum?	
da kujΛ dIda mEtΛnumetΛn?	Where can (or, may) I see you?
azArTra maida kada na	They couldn't change the one-thousand- Afghani note (or, bill).
t∧nes tan	

[Lesson 14]

165

besyAr kOshesh kadum lAken

da kull e kAbul I qesm

qalam paidA kada na

tAnestum

I tried very hard but was unable to find this kind of pen anywhere in Kabul.

- 1. The unchangeable past participle of a verb (cf. § 14-E, above) may be used in conjunction with the verb tAnestan (can, to be able) to indicate the <u>ability</u> to do whatever is signified by the unchangeable form.
- 2. Although the past participle is unchangeable, the verb tAnestan is conjugated as usual in any tense or mood/mode where it logically occurs.
- 3. Since the usual (and natural) intent of this compound is to show ability is also implies "knowing how to" do something.
- 4. Furthermore, the compound may be used in asking permission—"can" in—stead of "may," as is becoming more and more common in American English.
- 5. The conjunction yA (or) when required—although normally the context is clear without it—may be repeated as its own correlative; thus, yA . . . yA (either . . . or). Similarly, the simple negative na (not) can be repeated as its own correlative in the negative sense of na . . . na (neither . . . nor). In this construction the verb is not repeated.
- 6. The negative prefix bE- in the sense of "without" occurs commonly in compounds in Dari. So here, bE-chAra (without solution) means "poor, helpless, in a bad way or state," in contrast to gharIb which means only "financially poor."

(14**-**G)

The use of dega/degAm in the sense of "else," "some other," "additional," "any more"

dega kI (H)ErAt raft?

degAm kase (H)ErAt raft?

dega qalam e ranga dArEn?

degAm qalam e ranga dArEn?

yag jOra bUt e dega betEn

yag jOra bUt e degAm kAr dArum

muallem sAeb dega chI guft?

muallem sAeb degAm chIze guft?

Who else went to Herat?

Did anyone else go to Herat?

Do you have some other colored pen?

Do you have any more colored pens?

Give me some other pair of shoes.

I need one more pair of shoes.

What else did the teacher say?

Did the teacher say anything else?

[Lesson 14]

1.66

afghAnestAn mEbAshEn?

tA chand sAl e degAm da

afghAnestAn mEbAshEn?

yak panjsadI dega bete

yak panjsadI degAm bete

dega kujA raft?

degAm jAi raft?

dega chetOr astEn?

How much longer (lit., for how many more years) will you be in Afghanistan?

Will you be in Afghanistan for a few more years [besides what you have already been]?

Give (me) some other five-hundred-Afghani note [instead of this one].

Give (me) another five-hundred-Afghani note [in addition to this one].

Where else did he/she/it go?

Did he/she/it go anywhere else [besides, or in addition to where you have already mentioned]?

What else have you got to say about yourself (lit., how else are you)?

- 1. The use of the word dega (or degAm--i.e., dega + -Am) brings something additional into the picture of the same sort or type that has already been mentioned. Generally speaking, dega stresses another or "some other" than what has already been mentioned or considered while degAm conveys more the idea of "additional, any more" besides what has already been mentioned or considered.
- 2. dega may be used with question words such as kI (who?), chI (what?), kujA (where?) and chand (how many?) while degAm may be used with indefinite words such as kase (someone), chIze (something), jAi (somewhere) and chand (a few).
- 3. When people have gone through the usual—and lengthy!—formalities of greeting (cf. § 5-G), especially when meeting someone after a long time or when one is embarrassed or reluctant to introduce a matter of business at hand, "dega" may begin a second round of greetings while one, as it were, stalls for time and collects his thoughts . . . or his courage! (The last example above illustrates this usage very well.)

14-H

Expressing "to live" (zendagI kadan, sheshtan, mEbAsha)

pAdshA e efghAnestAn da kAbul zendagT mEkuna fAmIlemA da pAkestAn zendagI mEkad

The King of Afghanistan lives in Kabul.

Our family used to live in Pakistan.

shumA da kujA e kArtE

chAr mIshInEn?

mA da sarak e awal e kArtE

ichAr mIshInEm

unA da kAbul mEbAshan

Where do you live (lit., sit) in Karte Char?

We live on 'Sarak-e-awal' (lit., First Street) in Karte Char.

They live in Kabul.

1. zendagI kadan is a rather formal way of expressing "to live" and is not as common as the simple verb sheshtan (to sit, to live). (Cf. the English "reside" [from the Latin residere, "to sit back"].) sheshtan may, of course, mean nothing more than just "sit," as:

bufarmAEn, da sAlUn bīshInEn Inja bIshI

Please have a seat in the living room.

Sit here.

- 2. Not many streets in Kabul have names; only the larger ones do. But it happens that there is a sarak e awal (First Street) in Karte Char. The streets are more likely to be described by familiar landmarks on them (e.g., a school or hospital) than by proper names. For Kabul City maps giving the names of (some) streets, intersections and noteworthy locations see Appendix VII.
- J. The special medAsha form of bUdan (cf. § 10-B) may also convey the idea of "staying, living" since it indicates the continuation of the state or condition "to be".

14-I

The use of pEsh e to convey possession

kI ketAb dAra?

ketAb pEsh e kI s?

ketAb pEshesh as

bAisekel pEsh e kI s?

bAisekelem pEshet as?

bAisekelem pEsh e tU s?

kelI pEsh e nOkaretAn as

Who has a book?

Who has the book?

He/she has the book.

Who has the bicycle?

Do you have my bicycle?

Do you have my bicycle?

Your servant has the key.

1. pEsh e which means "by, near, close to, with" is very commonly--but not always (e.g., pEsh e dAktar burEn [Go to the doctor])--used to indicate possession, the thing mentioned (normally definite) being "near" or "with" the one joined in construction with pEsh e. It means "to have in

one's grasp, control or use" while dAshtan (to have) occurs in the more general sense of "to own or possess".

2. In the first example-given with dAshtan and no object marker-the question is an open one, the object is indefinite and the answer is uncertain. In the other examples the implication is that a specific book, bicycle or key has been mentioned or is being referred to. Hence, the pEsh e form is employed in preference to dAshtan.

(14**-**J

The use of az pEsh (by) to indicate agent (with intransitive verbs)

bubakhshEn, ketAbetAn az pEshem cherk shud

gElAsem az pEshesh shekest

chetOr az pEshet gum shud?

I'm sorry (that) I got your book dirty (lit., [that] your book became soiled by me).

He/she broke my glass (lit., my glass [got] broke[n] by him/her).

How did you lose it? (Lit., How did [it] become lost by you?)

- 1. In Dari things which happen accidentally or unexpectedly are usually expressed with intransitive verbs while the (hapless) agent is put in construction with az pEsh, in the sense of "by, because of, due to."
- 2. Such a construction avoids or mitigates the harshness that would be conveyed by saying, "I broke" or "I tore," in favor of the less blameworthy, "It got broken (or, torn) by me," etc.

14**-**K

(H)Azer

bEchAra

Vocabulary for Lesson Fourteen

az pEsh by (indicating agent)

présent, in attendance (adj.)

helpless, poor (lit., without solution)

dega/degAm else, some other, additional, any more, another

dEr late, for a long time

dest zadan to touch, handle

duny∆ world

em<u>zA</u> signature, endorsement

esterAat kadan to rest

[Lesson 14] 169. . . **f**AmIl family garmI heat (financially) poor gha<u>rIb</u> to become (or, be) lost gum shudan j0sh boiling; summit, peak, "season" (for something) ju<u>wAb</u> answer, reply juwAb dAdan to answer, reply; to dismiss, "fire," let go someone; (neg.) no one kase khu (untranslatable particle, used as a "tag" ending) all (with ezAfI, showing totality) kull mAfUzsafe, secure (adj.) mamlakat country mAqU1 reasonable, sensible neg∧ kadan to keep (an eye on), look after, take care of pAdshA king paidA kadan to find, get, locate, obtain, produce "have," "has" (belonging to, showing possession); pEsh e to, (over) to p0<u>1Is</u> police correct, all right, 0.K. saI sEb apple shenAkhtan to recognize, know [pres., meshnisa] to sit, live, dwell [pres., mIshIna; impvs., sheshtan bIshI, bIshInEn] shIrIn sweet surkh \mathbf{red} tAnes<u>tan</u> to be able, can [pres., mEtAna]

[Lesson 14] 170 : dark (adj.) tArIk smart, bright, clever, intelligent UshyAr uttU kadan to press, iron (clothes) or (when repeated = either . . . or) yА to forget (frequently with suffix and az [showing yAd raftan person]) zarUr(I) essential, important, necessary to live, dwell (more formal) zendagI kadan language, tongue zub∧n Exercises for Lesson Fourteen (to be written as well as practiced orally with the teacher) Exercise 129 - Add khu or nF as required to complete these attached questions. E.g., shumA mAnda astEn. unA shumAra shenAkhtan az yAdetAn na mEra fAmIletAn jelAlAbAd raft, ... marIz Ale esterAat mEkuna, pAdshA da kAbul zendagI mEkuna, bAisekeletAna na mEbarEn kAghazAeta paidA kadI 7. sareshAn nA-wakht mEsha, Ura negA mEkunEn wezArat emrOz wAz nEs Exercise 130 - Use kull + appropriate endings, as needed, or Ech to complete the following. E.g., paisa dAran? kulleshAn paisa dAran? zarfA da I anwArI mAfUz nEs 2. az englestAn astan

[Lesson 14] - 171
3. sawAlA AsAn bUd 7. da Inja az amrIkA kas nEs
4. kAlAra uttU kadI? 8. ba khyAlem telefUn dAran
5. dAktar sAeb mIbIna 9. kAbul da maidAn e awAI bUd
6. dIrOz paghmAn raftEm 10. unA pIshIn esterAat na mEkunan
Exercise 131 - Complete the following with the past participle of the verb given in (). E.g., kull e ketΛbΛra byΛr (greftan). kull e ketΛbΛra grefta byΛr
1. dærs e sEzdawuma tekrΛr byΛEn (kadan)
2. feker juwAb bete (kadan)
3. dAlarAra tabdIl pas myAyum (kadan)
4. nAna mErEn? (kh0rdan)
5. baksema maidAn e awAI mErum (greftan)
6. bareshAn neweshta rawAn kadum (kadan)
7. burE khub e safEd byArEn (kharIdan)
8. cherA feker kAr na mEkunI? (kadan)
9. bachA dest kharAb kadanesh (zadan)
10. kAlAra uttU rafta mEtAnEn (kadan)
Exercise 132 - Use the present tense of tAnestan in each of the following. E.g., shumA darI gap zada ? shumA darI gap zada mEtAnEn?
1. dOkAndAr panjsadIra maida kada na
2. dAktar sAeb chand baja shumAra dIda ?
3. shumA kudAm sawAla juwAb dAda na ?
4. mA tA rOz e panjshambE rasIda na
5. bale, sAeb, kullemA rafta
6. muallem sAeb emrOz Amada na
7. tu paid kada na ?
8. bEchAra ega marIz as ke nAn khOrda na
400

[Lesson 14]
a.9. kudAmetAn juwAb dAda ?
10. bubakhshEn, ma darI khAnda na
Exercise 133 - Use the past tense of tAnestan (including the negative when required) in the following. E.g., shumA unAra dIda na shumA unAra dIda na tAnestEn?
1. dIshao bEchAra khUb esterAat kada
2. kharIda az kh/iter e ke paisa na d/ishtan
3. besyAr nafara dAwat kada az khAter e ke khAnEmA khurd bUd
4. brAdaresh aftE guzashta Amada na
5. parI-rOz shurO kada az khAter e ke wakht na dAshtEm
6. dIrOz ma kAlAra shushta
7. padar 0 mAdaretAn rafta ?
8. emr0z rahIm (H)Azer shuda
Exercise 134 - Use dega/degAm as required to complete these sentences.
1. chI dArEn?
2. yag maktUb e baresh raw∧n kunEn
3. yag dafE kOshesh kO
4. bare panj shash mA e darI mEkhAnEm 5. dIrOz chI kadEn?
6. kudAm ketAba mEkhAnEm?
7. da sAlUn kI mIshIna?
8. unA mesl e az U yakI kharIdan
9. yak pArsal e dIrOz rasId
10. dIshao da yag dAwat e raftEm
11. chI guftetAn?
Exercise 135 - Use the correct form of sheshtan in the following. E.g., muallemetAn da kujA mishina?

[Lesson 14] 173 du sAl pEsh mA da U khAna unA da kudAm sarak e shAr e nao yak chand daqa Inja Ale shumA da kujA ? dAktar sAeb da kujA e kArtE sE Exercise 136 - Use az pEsh ____ or pEsh e as required to complete the following. 1. ba khyAlem esh gum shud 2. qalamem kI s? 3. galamem em gum shud dAktar cherA na mEbarEnesh? chI wakht dAktar mErEn? AinE dAlEz e kI shekest? marIza dAktar klArk bubarEn 7. khUb shud ke em na shekest 8. kAghazAra esh byAr ma nEs 10. lutfan saodAra tA motar amrAem bubarEn 11. Exercise 137 - Use the correct correlative (yA or na) to complete the following. 1. na ma rafta mEtAnum khAnumem yA da I afta aftE Aenda mIbInumesh na shumAra dId mara 4. na dIrOz Amad emrOz yA surkh rang kunEn safEd 6. yA da bAisekel mErum pyAda

LESSON FIFTEEN (dars e pAnzdawum)

(15**-**Λ)

Pronunciation drill (to be done only with the teacher)

1. Pronouncing /H/ (when not doing so would obliterate a meaningful distinction)

da awal e baHAr darakhtA (Trees are not loaded with fruit at the bAr na mEkunan beginning of spring)

az bar kada baHr zyAt as (There is more sea than land [in the world])

2. Contrasting /A/ and /U/

bAd neweshta kO (Write 'bAd' [wind])
bUd neweshta kO (Write 'bUd' [he/she/it was])
dIrOz besyAr bAd bUd (Yesterday there was a lot of wind)

bAma dIda mEtAnEn? (Can you see the roof?)
bUma dIda mEtAnEn? (Can you see the owl?)
bUm da sar e bAm sheshta (The owl is sitting on the roof)

Ash na dAra (He/she doesn't have 'Ash' [a noodle dish])
Ush na dAra (His/her mind is wandering)

mAsh da Ashpaz-khAna s (The lentils are in the kitchen) mUsh da Ashpaz-khAna s (The mouse is in the kitchen)

jangal khAk dAra (The woods are [plenty] dirty) jangal khUk dAra (There are [wild] hogs in the woods)

rA ba rA burO (Go straight [or, directly] [there])
rU ba rU burO (Go straight ahead)

th bhnesh (Put it down) tU bhnesh (You leave it)

tU tA kadIsh? (Did you lower [or, unload] it?)

utAq e dUd-pura barem dAd (He/she gave me the smoke-filled room)

AlU e AlA paw e chand as? (How much are the best-quality plums?)

mAr mUra mEkhura (Snakes eat insects)

174

[Lesson 15]

175

3. Illustrating /ft/

khAna az pEshesh muft raft (He/she sold the house very cheap [lit., free])
taft e dEg bAlA shud (The steam from the kettle ascended)
aft rOz yag afta s (There are seven days in a week)

15-B

The subjunctive, expressing contingency

With bUdan (to be)

Singular				P T T	r	<u>a 1</u>			
.1	bAshum	I should,	may be,	etc.	bAshEm	we sho	uld,	may be	, etc.
2	b∧shI	you "	11	Ħ	bAshEn	you	H .	11	"
3	b∆sha	he/she/it	11	11	bAshan	they	11	11	11

With shudan (to become)

Singular			<u>P l u r a l</u>
1	shawum	I should, may become	shawEm we should, may become
2	shawI	you " " " :	shawEn you " " "
3	shawa	he/she/it " "	shawan they " " "

With kadan (to do, make ___)

	<u>sıngular</u>	<u>P I U F a I</u>
1	kunum I should, may do, etc.	kunEm we should, may do, etc.
2	kunI you " " "	kunEn you " " "
3	kuna he/she/it " "	kunan they " " "

With raftan (to go)

	<u>s</u> :	ingular		Plural
1	burum	I should, may go, etc.	burEm	we should, may go, etc.
2	burI	you " " "	burEn	you " " "
3	bura	he/she/it " "	buran	they " " "

With guftan (to say)

: (<u>S</u> :	ingular	<u>Plural</u>	
1	bug0yum	I should, may say	bugOEm we should, may say	
2	bug0I	you . " " "	bug0En you " " "	
3	bug0ya	he/she " " "	bug0yan they " " "	.

- 1. The subjunctive forms of bUdan, shudan and kadan are irregular and are given here as exceptions to be learned. Occasionally a "regular" form bukunum may be heard instead of the irregular (but more common) kunum (cf. § 8-E-1).
- 2. The usual subjunctive form follows the pattern indicated by the verbs rattan (to go) and guftan (to say), i.e., it begins with a b- as prefix-cf. the imperative, § 8-E-1--and incorporates -u-, -e- or -I- as the usual connecting vowel. The first (or b-) syllable is accented.
- 3. Since one cannot predict the exact form that the subjunctive will take it needs to be learned as one of the basic forms of each verb, although in most cases it follows the pattern of the imperative. The subjunctive form of every verb introduced hereafter in this course will be included as a part of the vocabulary. For a summary of verb forms for all of the verbs used in this course see Appendix XI.
- 4. Personal endings, indicating the subject—as learned previously in § 3-F —are added. The same rules about the agreement of the subject and whether or not subject pronouns should be included are observed as for the tenses previously introduced.
- 5. The verb dAshtan (to have) uses a compound form for the subjunctive, consisting of the unchangeable past participle dAshta plus the appropriate form of the subjunctive of bUdan; so, dAshta bAsha, etc.
- 6. Except for the irregular forms, when the negative occurs the b- prefix with its accompanying vowel--e.g., be-, bu-, bI- -- is dropped and the negative prefix na- is substituted, with the accent coming on the na-.
- 7. It should be noted that although the subjunctive and imperative forms appear to be similar it is only in the second person plural that they are alike; the second person singular form is quite different. Thus, bAsh-bAshI; sh0-shawI; k0-kunI; bur0-burI; bug0-bug0I; and even bush0i-bush0I (from shushtan, to wash). The first of these forms is the imperative (already learned in § 8-G) while the second form is the subjunctive.

The subjunctive of verbs introduced in the first eight lessons (to be added to § 8-G)

Inf	i n i t i v e	Subju	n c t i v e		
		Affirmative -3	Affirmative ←3.p.s.→ Negative		
Ama <u>dan</u>	to come	<u>byA</u> ya	l <u>na</u> yAya:		
Awur <u>dan</u>	to bring	<u>by</u> Ara	nayAra		
b0r <u>đan</u>	to take, carry	<u>bu</u> bara	<u>na</u> bara		
b U dan	to be	<u>bA</u> sha	<u>na</u> bAsha		
dA <u>dan</u>	to give	<u>be</u> ta	<u>na</u> ta		
dAsh <u>tan</u>	to have	dAsh <u>ta</u> bAsha	nadAshta bAsha		
dI <u>dan</u>	to see	<u>bI</u> bIna	<u>na</u> bIna		
fAmI <u>dan</u>	to understand, know	<u>bu</u> fAma	nafAma		
guf <u>tan</u>	to say, call, tell, ask	<u>bu</u> g0ya	nag0ya		
ka <u>dan</u>	to do	(<u>bu</u>) <u>ku</u> na	<u>na</u> kuna		
kharI <u>dan</u>	to buy	<u>be</u> khara	<u>na</u> khara		
p U shI <u>dan</u>	to wear, put on	<u>bu</u> p0sha	nap0sha		
raf <u>tan</u>	to go, leave	<u>bu</u> ra	<u>na</u> ra		
shu <u>dan</u>	to be c ome	shawa	<u>na</u> sha		
shunI <u>dan</u>	to hear, listen to	<u>besh</u> nawa	<u>nash</u> nawa		
shushtan	to wash	<u>bu</u> sh0ya	nash0ya		

(15**–**D

Summary of verb formations for the verbs in Lessons Nine to Fifteen

Infin	itive	Present 3.p.s.	Imperat Singular Plu	i v e Subjunctive
aftA <u>dan</u>	to fall	mefta	1	befta nafta
andAkhtan	to throw	mendAza		lAzEn <u>ben</u> dAza lAzEn <u>nan</u> dAza
barAmadan	to leave	mebrAya	barAi <u>ba</u> rA nabrAi <u>na</u> bi	·

	Infin		ive	Present 3.p.s.	I m p e Singular	rative Plural	Subjunctive 3.p.s.
	bArI <u>dan</u>		precip- itate	<u>mE</u> bAra) 	<u>bu</u> bAra <u>na</u> bAra
	bU <u>dan</u>	to	be	<u>mE</u> b∧sha	See § 8-G	, p. 86, for	other forms
	d0kh <u>tan</u>	to	sew	mEdOza	<u>bu</u> d0z <u>na</u> d0z	bud0zEn nad0zEn	<u>bu</u> d0za nad0za
	gash <u>tan</u>	to	turn	<u>mE</u> garda	<u>beg</u> ard nagard	begardEn nagardEn	<u>beg</u> arda <u>na</u> garda
	gref <u>tan</u>	to	take, grab	<u>mI</u> gIra	<u>bI</u> gI nagI	<u>bI</u> gIrEn nagIrEn	<u>bI</u> gIra <u>na</u> gIra
	khAn <u>dan</u>	to	read, study	<u>mE</u> khAna	<u>bo</u> kh <u>ለ</u> n . <u>no</u> ĽhAn	<u>be</u> khAnEn <u>na</u> khAnEn	<u>be</u> khAna <u>na</u> khAna
	khEs <u>tan</u>	to	arise, get up	<u>mE</u> khEza	<u>be</u> khe <u>na</u> khe	bekhEzEn nakhEzEn	<u>bo</u> khEza nakhEza
	kh0r <u>dan</u>	to	consume	<u>mE</u> khura	<u>bu</u> kh0 <u>na</u> kh0	bukhurEn nakhurEn	<u>bu</u> khura nakhura
	mΛn <u>den</u>	to	put, let	<u>mE</u> mAna	bAn <u>na</u> mAn	<u>bΛ</u> nEn <u>na</u> mΛnEn	<u>bΛ</u> na <u>na</u> mΛna
	rasI <u>dan</u>	to	reach, arrive	<u>mE</u> rasa	<u>be</u> ras	<u>be</u> rasEn	<u>be</u> rasa narasa
	sAkh <u>tan</u>	to	make	mEsAza	<u>be</u> sAz ∙ <u>na</u> sAz	<u>be</u> sAzEn <u>na</u> sAzEn	besAza nasAza
	shekes <u>tan</u>	to	break [v.i.]	<u>mesh</u> kena		· •	<u>besh</u> kena <u>nash</u> kena
	shenAkh <u>tan</u>	to	recog- nize	<u>mesh</u> nAsa			<u>besh</u> uAsa nashnAsa
.	shesh <u>tan</u>	to	sit, live	<u>mI</u> shIna	<u>bI</u> shI <u>na</u> shI	<u>bI</u> shInEn nashInEn	<u>bI</u> shIna nashIna
	s0kh <u>tan</u>	to	burn [v.i.]	mEs0za	. 1		<u>bu</u> s0za nas0za
	tΛnes <u>tan</u>	1	able	<u>mE</u> tAna			<u>be</u> tΛna <u>na</u> tΛna
	za <u>dan</u>		beat, hit	<u>mE</u> zana	<u>be</u> zan <u>na</u> zan	bezanEn nazanEn	<u>be</u> zana <u>na</u> zana

- 1. The special mEbAsha form of bUdan (cf. § 10-B) is included in this list since only the form "as" (is) was given in the summary in § 8-G, p. 86.
- 2. Where blanks are left in the above chart the forms are not likely to occur.

(15-E

.

1000

Uses of the subjunctive

Possibility

aga wakht dAshta bAshum aksAra				
baretAn neshAn mEtum				
aga khUb kAr nakunJ.				
mumken juwAbet betum				
munken as ke da dEmazang				
paidA kada betAnI				
mumken (as ke) khao bAsha				
shAyad fArsI gap zada natAnan				
shAyad fardA byAyan				
ma mErum ba shart e ke				
ejAza beta				
farz kunEn ke t/1 r0z e				
dushambE derIshIra d0khta				
natAnabAz chI kunEm?				

- If I have time, I'll show you the pictures.
- If you don't do your work well, it's possible (that) I may let you go (= 'fire' you).
- It is possible that you may be able to find (it) in De Mazang.
- It's possible that he/she is asleep.
- Perhaps they can't speak Persian.
- Perhaps they may come tomorrow.
- I'll go provided (lit., on condition that) he/she gives (me) permission.
- Suppose he/she can't make (lit., sew) the suit by Monday. What will we do then?
- 1. shAyad (perhaps, maybe) is not used with the present tense but only with the subjunctive (as here) and some tenses yet to be introduced.

Necessity / Responsibility

majbUr astum ke taqrIban tA

panj baja Inja bAshum

Adam bAyad etu(r) nakuna

- I have (or, am compelled) to stay here until approximately 5:00 o'clcck.
- One shouldn't (or, ought not to) act this way.

[Lesson 15]

180

aga destet narasa, bAyad

zInAra byArI

da I utAq bAyad besyAr AstA

gap bezanEn

panj baja shud--bAyad khAna

burum

zarUr as ke pEsh e dAktar

bubarEnesh

If you can't reach (it), you should bring the ladder.

You must talk very quietly in this room.

It's 5:00 o'clock--I have to (or, should) go home.

It's essential that you take him/ her to the doctor.

- 2. Just as with shAyad, bAyad (should, ought to) requires the subjunctive (and some other tenses yet to be introduced).
- 3. The examples given so far, as well as those to follow, are only representative (and not at all exhaustive) of the variety of usage for the subjunctive. Moreover, the subjunctive is required with certain special verbs, yet to be introduced in this course.
- 4. In the nature of the case the subjunctive suggests that which is contingent upon certain other factors—whether expressed or only implied—and thus covers a wide range of such ideas: e.g., hope, desire, resolution, object or purpose, effect or consequence, disinclination, fear, order, advice, duty, necessity, effort, permission, perplexity, wish, etc. The six groupings given in this section are only by way of suggestion; they may be broken into many other categories of meaning while some of the examples given may overlap the classifications.

Inquiry

chAi tayAr kunum yA qAwa?

tashakur, Ech kudAmesha nE

az bAzAr chI byArum? yak sE

pao gOsht byArEn

Ale bAzAr burum? nE, Ale narO

az kudAm rA paghmAn burEm?

chI qesm jumla besAzum?

Should I make tea or coffee? Neither one, thank you.

What should I bring from the marketplace? Bring three 'pao's of meat.

Should I go to the marketplace now?
No, don't go (just) now.

Which way should we take to Paghman?

What kind of sentence(s) should I make?

5. Note that when the subjunctive is used in asking questions the answer is given in the imperative.

Permission

ej/za s ke katīt burum?				
cherA nE?				
ej∧za s ke az Inja aks				
blgIrum? bale, bufarmAEn				

May I go with you? (Lit., Do I have permission . . . ?) Why not? (= Of course, by all means).

May I take a picture here? Yes, please do.

6. ejAzas? (ejAza + as) is a standard courtesy formula when asking for permission to do something. If the context is clear--as, for example, after sitting and talking a while--when one wants to leave, "ejAza s?" by itself (Is there permission? or, May I?) may be used without any clause following, as it will be understood that one is asking for permission to leave.

Result / Purpose

kOshesh kunEn ke tA tOp
da daftarem berasEn
bAisekeleta qulf kO ke
gum nasha
kurtIta bupOsh ke rEzesh
nekunI
Ush kO ke az pEshet nafta

Ush kunEn ke az yAdetAn nara
zUt shawEn ke nA-wakht nasha
kOshesh mEkunum ke fArsIra
zUt yAd bIgIrum
Λtesh bΛyad kam bAsha

Try to get to my office by noon.

Lock your bicycle so it doesn't get lost (= taken).

Wear your jacket so you don't catch cold.

Be careful that you don't drop it (lit., that it doesn't fall from [= by] you).

Be careful that you don't forget it.

Hurry up so we won't be late (lit., so it might not become late).

I'm trying to learn Persian quickly.

The fire should be low so that the food (lit., kettle) doesn't burn.

[Lesson 15]

Adrasesha greftum ke baresh chIze rawAn kunum

I got his/her address in order to send him/her something.

Wish/ Desire

<u></u>
ummEd as ke kulletAn da
emte(H)Λn kΛmyΛb shawEn
knudA shafA beta
khudA kuna ke fardA
bArAn nabAra
khAnE nawetAn mubArak!
kAshke emr0z AwAleshAn
berasa
delem as ke paghmAn burum
cheshmetAn rOshan!
mAnda na bAshI!

I hope (lit., hope is) that all of you will pass (lit., be successful in) the examination.

May God heal [you/him/her/them].

I hope (lit., God grant that) it won't rain tomorrow.

Congratulations on your new home!

I hope (lit., would that) I'll hear (lit., news will arrive) from them today.

I want to go (or, <u>feel like</u> going) to Paghman.

How nice for you! (Lit., May your eye[s] be bright).

May you not be tired!

- 7. As previously noted, the Muslim's view of God and His sovereignty permeates his speech and causes him to attribute many commonplace occurrences of life to God's activity or will. Thus, while an English speaker is more likely to say, "I hope . . .", the speaker of Dari will often as not put this as, "May God grant . . . " or "God willing, . . . "
- 8. The phrases khane nawetan mubarak! and cheshmetan roshan! both have the subjunctive form basha (may it be) understood but not expressed.
- 9. The word mubArak (blessed) is used to express <u>congratulations</u> in a variety of contexts. However, in Dari the person himself is not congratulated (mubArak) but a thing or an event related to him is. So, you would <u>never</u> say "shumA mubArak bAshEn" (May <u>you</u> be blessed [congratulated]), but:

khΛnE nawetAn mubArak (bAsha)
tefletAn mubArak (bAsha)

kAr e nawetAn mubArak (bAsha)

Congratulations on your new house!

Congratulations on your baby!

Congratulations on your new job!

- 10. The phrase cheshmetAn rOshan! is used to express one's happiness to another on the arrival in person of or receipt of a letter from a loved one, e.g., a child. It has the idea of, "Now you are really happy; may you be so" (referring to the sparkle in one's eye on such an occasion—hence, the literal, "May your eye[s] [continue to] be bright!").
- 11. Along with the usual greetings (cf. § 5-G) the phrase mAnda na bAshI/En (May you not be tired!) is a common form of greeting, especially when encouragement seems to be called for. It may be followed in appreciative response by any of the following:

zenda bAshI/En
salAmat bAshI/En
khush bAshI/En

May you live [long]!

May you be [kept] safe!

May you be happy!

- 12. The last of these, khush bAshI (or, bAshEn), is the normal response to khush AmadEn (Welcome), equivalent to a "Thank you." (Cf. § 10-F-3.)
- 13. salAmat bAshI/En is also a common way of expressing appreciation in the sense of "Thank you", whether for something accepted or refused, or even in greetings. So, "Thank you, I appreciate it." If something is refused, then it is common to prefix a negative, as "nE, (tashakur) salAmat bAshI/En."
- 14. Although (as mentioned in § 5-G-7) there is no ordinary response to a "Thank you" which is exactly equivalent to "You're welcome," the last three mentioned wishes above serve that purpose very well. Thus, while foreigners have a tendency to overwork the word tashakur (thank you) the ordinary Afghan response to a tashakur is more likely to be salAmat bAshI/En, zenda bAshI/En or khush bAshI/En.
- 15. The word del (heart) is commonly used with possessive adjectives suffixed to show wish or desire, as in the example with "going to Paghman", above, and the phrase,

deletAn

As you like (or, however you prefer). (Lit., your heart).

15**-**F

Vocabulary for Lesson Fifteen

Adras

address

aftAdan

to fall [pres., mefta: subjv., befta]

aga

if, in case

aks greftan

to take a picture, to photograph

184

[Lesson 15]

slow(ly), quiet(ly) [repeated for emphasis] AstA Atesh fire . information, news, "word" of (or, from) AWAJ. on condition that, provided (that) ba shart e ke bArl<u>dan</u> to precipitate (of rain or snow) [pres., mEbAra; subjv., <u>bubAra</u>] should, ought to bay/ad Why not? (= of course; by all means; please do) cherA nli cheshem еуе dlig kettle, cooking pot dell. heart; wish, preference, liking dorIshI suit (of clothes) dest rasIdan to reach d0khtan to sew [pres., mEdOza; impv., budOz; subjv., <u>bu</u>d0za] TPersian (language) [an alternate name for Dari] farz kadan to suppose, imagine, think g0sht meat, flesh junla sentence successful k Ainy Ab Would that; O that kAshka kurtI (short length) coat, jacket compelled, forced; "have to" mejbUr blessed, happy, fortunate; "congratulations" mubArak mumken possible

neshAn dAdan

qulf kadan

to show

to lock

way, road, street Λ r to catch a cold rEzesh kadan bright, shining r0shan to make [pres., mEsAza; impv., besAz; subjv., sAkhtan besAza safe, secure shafA healing, cure perhaps, possibly, maybe shAyad to burn, get burned (intransitive) [pres., mEsOza; s0khtan subjv., bus0za] ummEd hope, expectation to be careful of, aware of; to pay attention that Ush kadan to learn yAd greftan zenda living, alive to hurry (up) zUt shudan Exercises for Lesson Fifteen (to be written as well as practiced orally with the teacher) Exercise 138 - Complete these sentences with the appropriate subjunctive form of the verbs indicated. E.g., aga bArAn na mErum. aga bΛrΛn bubΛra, na mĒrum (bArIdan) mEfAmum (zadan) . 1. aga shumA AstA AstA gap 2. aga (H)ukUmat ejAza sAl e Aenda jApAn mEra (dAdan) aga da tAwIl-khAna I qesm bukhArI du dAna byArEn (dAshtan) aga besyAr zarUrI zUt khalAsesh mEkunum (bUdan) aga baresh mEgum (Amadan) aga dega paidA na mEsha (shekestan) aga Ira baretAn fAida s (kharIdan)

185

[Lesson 15]

186 Lesson 15 aga darsΛetΛna ar r0z tekrAr bare emte(H)Λn tayΛr 8. mEbAshEn (kadan) aga Ira barem negA baret paisa mEtum (kadan) 9. aga sEb khUb shIrIn yak chAr pao byArEn (bUdan) 10. Exercise 139 - Turn these subjunctives into negatives. E.g., shAyad fardA byAya. shAyad fardA nayAya shAyad U ejAza beta mumken as ke da shAr e nao paidA shawa 6. mumken as ke U qesm gOsht dAshta bAsha 7. fardA shAyad bArAn bubAra **3.** mumken as ke darwAza qulf shawa 8. shAyad ba I qImat beta mumken as ke darI gap zada betAna 9. shAyad I qAlIna khush kuna 5. mumken as ke maktUbesh berasa 10. shAyad wakht khAna burum Exercise 140 - Complete the following with the appropriate subjunctive form of the verbs indicated in (). E.g., shAr mErum ba shart e ke shAr mErum ba shart e ke wakht wakht (dAshtan) d∧shta b∧shum pyAda mErEm ba shart e ke bArAn na (bArIdan) mEbarumesh ba shart e ke da mOtar jAi (bUdan) pEshesh mErum ba shart e ke daftaresh emr0z wAz (bUdan) 4. bareshAn neweshta mEkunum ba shart e ke AdraseshAn paidA (shudan) baresh mEgum be shart e ke esh (dIdan) Exercise 141 - Complete the following with majbur, zarur or bAyad as needed. E.g., astum ke unja burum. majbUr astum ke unja burum bEchAra as ke shao 0 rOz kAr kuna as ke emr0z khat neweshta kunI 2. ma shash bajE sOb barAyum 3. astEm ke pyAda burEm 5. khAnE mestar klArk bubarEnesh 204

[Lesson]	15] 187
6.	as ke zUt fArsIra yAd bIgIrum
7•	az bAzAr saodA byArum
8.	emroz astum ke kAlAra bushOyum
9.	rOz e jummAm kAr kunEm ke khalAs shawa
10.	as ke shumA Inja bAshEn
Exercise	142 - Complete these sentences with the first person singular subjunctive form of the verbs given in (). E.g., chAi tayΛr yΛ qAwa? (kadan) chAi tayΛr kunum yΛ qAwa?
1.	rAjEba I maktUb amrAe kI gap ? (zadan)
2.	chand baja ? (raftan)
3.	emshao chand safa ? (khAndan)
4.	baresh chand dina? (didan)
5.	kudAm qesmesha estEmAl ? (kadan)
6.	bare fardA chand jumla neweshta ? (kadan)
7.	kAghaza baresh chI wakht ? (bOrdan)
8.	baretAn degAm chAi ? (andAkhtan)
9.	bare nAn e shao chI tayAr ? (kadan)
10.	bareshAn chI ? (guftan)
Exercise	143 - Complete the following with the appropriate subjunctive form of the verbs shown in (). E.g., bAisekeleta qulf kO ke gum na (shudan) bAisekeleta qulf kO ke gum nasha
1.	Ush kunEn ke dEg na (sOkhtan)
2.	unA kOshesh mEkunan ke darI gap (zadan)
3.	pOsta-khAna raftum ke pArsala rawAn (kadan)
4.	majbur nEstEm ke pyAda (raftan)
5.	kOshesh kunEn ke tA naorOz (Amadan)
6.	yAdetAn ke kull e sawAlAra juwAb (raftan, dAdan)

, }

I

I Personal

Accessor.

Line the Cont

188									[Less	on 15]
	7.	Ush kunEn	ke az pE	shet∆n	· • • • • • • • • • • • • • • • • • • •	(she	kestan)			
	8.	baresh nev	weshta ka	dum ke	zUt rawAr	nesh	•••••	(kadan)		
Exerc	ise	144 - Cor the	e verbs s	hown i	owing with n (), an)	E.g.,	ummEd as	s ke emr0	z awA kh	UЪ
	1.	khudA	k	e kull	etAn kAmy/	ъ	(1	cadan, sh	udan) '	•
	2.	ummEd as l	ke mestar	fArma:	r emr0z		(Amada	an)	1	jer.
	3.	khudA	ke	e pada:	retAn zUt	j0r	••••••	(kadan,	shudan)	
	4.	ummEd as l	ke Ashpaz	khAnE	shAna paid	M kada	• • • • • • •	(tAne	stan)	
	5.	kAshke un/	A emrOz te	elefUn		(kada	an)			
	6.	kAshke mar	ra khao na	a:	(e	reftan)				
	7.	ummEd as l	ce U Ale o	da daf	tar	••••••••••••••••••••••••••••••••••••••	bUdan)	. 9.		
Exerc	ise_		appropria	ate wo:	ely each or phr mAnda	ases in	the sent			
	1.	khush		5.	salAmat		8.	mubArak	•	
	2.	bAshEn		6.	bAshI		9.	bachEt∆n		•
	3.	zenda		7.	b∧sha		10.	mOtar e	nawetAn	
	4.	mAnda na						; ;	ν.	•

LESSON SIXTEEN (dars e shAnzdawum)

16-A) Pronunciation drill (to be done only with the teacher)

1. Contrasting /ch/ and /j/

bare mEmAn chAi tayAr kO (Get tea ready for the guest) bare mEmAn jAi tayAr kO (Get a place ready for the guest)

ba khyAlem ke U chuwAn as (I think it's an alloy)
ba khyAlem ke U juwAn as (I think he/she is a young person)

bEchAra Ech chUrI na dAra (The poor woman doesn't have a bangle) bEchAra Ech jUrI na dAra (The poor fellow is a hypochondriac)

panj bacha s (There are five boys) panj baja s (It's five o'clock)

I kach as (This is a [carpenter's] square)
I kaj as (This is crooked)

shIr mEjUshId (The milk was boiling)
shIr mEchUshId ([The haby] was drinking [lit., sucking] milk)

2. Illustrating /ao/

bare gao az aodAn ao bete (Give the cow water from the water container) chaokIra da aolI bOrd (He/she carried the chair out into the yard) palawa khOrda, khao kad (He/she ate 'palao' and went to sleep)

3. Illustrating /khch/ and /khsh/

qAlIn khUb {nakhch nakhch} dAra (The rug has a very nice pattern in it)

mEz $\left\{\begin{array}{l} pakhch \\ pakhsh \end{array}\right\}$ as (The table is low)

paisara { bakhch bakhsh } kad (He/she distributed the money)

[Lesson 16]

190

医重新线线 不一个一个一个人的人的现在分词的现在分词 医克拉氏试验检尿病 医多种性性神经病 经非常的

16-B

Suggestions with "Let's . . . " (which include the speaker)

byAEn l	ce yak	sAt gap	bezanEm
byAEn	ke	pyAda	burEm
byAEn 1	ke unA	ra zAmat	na tEm
byAEn 1	ke az	rAdyO kh	abarAra
besi	nnawEm		
byAEn 1	ke far	dA qandA	r narEm
	bAz pa	s-fardA	mErEm

Let's chat a while.

Let's walk (lit., go on foot) [instead of some other way].

Let's not bother them.

Let's listen to the news on the radio.

Let's not go to Kandahar tomorrow; but (lit., then) we'll go the day after tomorrow.

- 1. Suggestions with "Let's . . . " are introduced by the <u>plural imperative</u> form of the verb Amadan (to come) followed usually by the conjunction ke (that) and <u>always</u> by the final verb in the <u>first person plural</u> form of the <u>subjunctive</u>. Literally, this construction means: "Come that we may . . . " It can be affirmative or negative, i.e., "Let's," Let's not."
- 2. sAt in the sense of "a period of time" used here with yak does not mean exactly one hour but only "a time," " a while" (cf. § 12-H-12).

(16-C)

The idiom "Let" in the sense of "permit, allow" (with mAndan)

bAnEn ke saresh yag du rOz feker kunum	Let me think about it for a couple of days.
(bAn ke) bIbInum	Let me see
bAnEneshAn ke yagjAi safar	Let them travel together.
kunan	
mEmAnumesh ke yak chand rOz esterAat kuna	I'm letting him/her rest a few days.
cherA na mAndI ke khUb pukhta shawa	Why didn't you let it get well-done?
dAktar na mEmAna ke dega segret bekashum	The doctor won't let me smoke (ciga- rettes) any more.

191

[Lesson 16]

namAnesh ke aogAr shawa

tA du baja da I sarak

mOtarAra na mEmAnan

aga mara bAna mAm amrAetAn

mErum

Don't let him/her get hurt.

They don't allow (or, permit) cars on this road until 2:00 o'clock.

If he/she lets me, I'll go with you, too.

- 1. The verb mAndan, previously introduced in the sense of "put, place", also conveys the idea of "let, permit." mAndan may occur in any form as required and also frequently with attached objects to indicate who is being given the permission. If followed by a subordinate clause, the clause is introduced by ke (that) and its verb occurs in the subjunctive; inflected to agree in person and number with the object of "Let," whether expressed or not.
- 2. Note that this idiom logically occurs only with the first and third persons, since one would hardly command a person to "Let (him)self" do something (as if, "Let you . . . ").
- 3. It is to be distinguished from the "Let's . . . " idiom of § 16-B, which includes the speaker as well and serves as an exhortation. The "Let" idiom with mAndan involves only permission to do something.
- 4. The second example, (bAn ke) bIbInum (Let me see), is a common non-committal reply, frequently suggesting non-compliance. It is something like, "Let me think about it . . . "
- 5. Observe the difference that stress makes in the phrase yagjAi. When put on yag the combination yagjAi means "together"; when put on jAi the utterance yag jAi means merely "some (lit., one) place."
- 6. The verb kashIdan has a variety of meanings depending on its context—to draw, pull, take off (e.g., clothes, shoes), smoke (as here, with cigarettes). Note that dega in the sentence on smoking is used adverbially in the sense of "any longer."
- 7. The idea of "Let" may also be occasionally conveyed with bUdan (to be, = to wait) in the imperative. So,

bAshEn ko az AghA e rafIqI pursAn kunum

Let me (lit., Wait that I may) ask Mr. Rafiqi (= allow me to, give me time to).

The time prepositions pEsh az (before), da wakht e (at the time of, during), bAd az (after) and az I bAd (from now on, after this)

[Lesson 16]

192

pEsh.az I khu etu(r) na bUd

nAna khOrda mIrI, yA

pEsh az nAn?

pEsh az rOz e jumma dIda

mEtAnIsh?

pEsh az zemestAn khazAn

myAya

It/he/she didn't <u>use to be</u> like this, did it/he/she?

Are you going after you eat, or before eating?

Can you see him/her before Friday?

Autumn (or, fall) comes <u>before</u> winter.

1. The preposition pEsh az (before [in time]) as used here needs to be distinguished from the adverb pEsh (ago) introduced in § 10-I.

da wakht e A(H)mad shA

bAbA qandAr pAi-takht

e afghAnestAn bUd

munAseb nEs ke da wakht e

dars ghAlmaghAl kunEn

<u>During</u> the era (or, time) of Ahmad Shah Baba Kandahar was the capital of Afghanistan.

It's not proper to make (a lot of) noise during the lesson.

2. wakht e ke in the sense of "while, when" occurs as a conjunction and should be distinguished from da wakht e (during, at the time of). So,

wakht e ke nAn pukhta shawa
mara sadA k0

Call me when the food is (lit., becomes) cooked.

Note that this phrase can be used with the present (§ 18-G-3) and simple past (§ 23-C) tenses as well as the subjunctive (as here) and the past perfect tense (yet to be introduced, § 20-D).

bAd az chAsht kame esterAat

mEkunum

bAd az ar sE sAt I dawAra

bukhO

bAd az I muallem sAeba

pursAn kO

I'm going to rest a little this <u>after</u>noon.

Take this medicine <u>after</u> every three hours.

After this ask the teacher.

[Lesson 16]

bAd az yak sAl mOtara

mEfrOshum

bAd az Id kAretAna khalAs

mEkuna

mArkEt rOzA e pan(j)shambE

bAd az tOpAm wAz mEbAsha

bAd az baHAr tAbestAn as

I'm going to sell the car <u>after</u> a year.

He/she will finish your work <u>after</u>
Id (= a religious celebration).

The market (or, shopping center) is open on Thursday afternoons, too.

Summer comes (lit., is) after spring.

- 3. The preposition bAd az (after [in time]) as used here is interchangeable with the adverb bAd (afterwards, from now) in <u>numbered</u> time phrases. In other words, sE afta bAd = bAd az sE afta (after three weeks).
- 4. Religious celebrations--called Id--in Afghanistan are based on the lunar calendar and therefore vary from year to year. There are two of them annually, viz.
 - (a) Id e ramazAn, the three-day holiday after ramazAn (the month of fasting) is over.
 - (b) Id e qurbAn, the four-day holiday (one day prior to Id and three days of Id) commemorating the sacrifice of Abraham's son.
- 5. There are other religious holidays in the year, but they are not referred to as Id. See Appendix XIII.

az I bAd kOshesh kunEn ke

mEwE pukhta bekharEn

az I bAd bEkAr na mEmAnI

az I bAd masUllyatet zyAt

mEsha

az I bAd tayAra kudAm rOzA

taraf e tErAn mEra?

From now on try to buy ripe fruit.

From now on you won't be left without work (or, idle) [i.e., I'll assign you something to do].

From now on your responsibility will be greater.

From now on which days does the plane go to Teheran?

6. az I bAd means the same thing as bAd az I (after this, from now on).

16-E) The suffix -dAn (or, -dAnI), meaning container

awal aodAna katI aw e j0sh
khUb bush0i -- bAz az
ao puresh k0
guldAnyAra yak sAt da
aftao bubarEn

First wash the water-container well with boiling water--then fill it with water.

Take the flower pots out into the sun for a while.

16**-**F

Expressing "to like, prefer, be pleased with" (using khush dAshtan and khush___ Amadan)

katI chAi shIrAm khush dArEm We like milk with our tea, too. I don't like this kind of behavior. I gesm pEshAmada khush na dArum We don't <u>like</u> to be (lit., arrive) mA khush na dArEm ke jAi late anywhere. nA-wakht berasEm shAgerdAem fArsIra besyAr My students like Persian very much. khush dAran That nurse <u>likes</u> children (lit., U amshIra tefl∧ra besy∧r infants) very much. khush dAra Perhaps he/she might <u>like</u> this vase. shAyad I guldAnI khushesh Ъу∧уа zemestAn uga khushemA na myAya | We don't care so much for winter.

"to have a liking for," "to like," or "to prefer," for both things and people. However, since Dari is rather sparing in its use of "like" in the sense of "love"—because of the possibility of being "misunderstood" (cf. § 8-B-4)—one's <u>liking</u> of a certain person is usually expressed impersonally, as:

U khUb Adam as
U khUb zan as

He's a fine person.

She's a fine woman.

2. Another very idiomatic way of showing one's liking for a thing, whether tangible or not, is to use the "thing liked" as the subject of the sen-

[Lesson 16]

195

tence with the appropriate tense of Amadan (to come) agreeing with it, plus khush and the suffix which indicates the person doing the "liking." In the examples given the sentences are literally (and clumsily) translated as: "This vase may perhaps come happy (or, pleased) to him/her" and "Winter doesn't come so happy (or, pleased) to us." The verb Amadan (to come) may be affirmative or negative and be used in any appropriate tense or mood/mode.

3. Since names of languages are per se specific, the object marker is not always used.

(a) With the verbs fAmIdan (to know, understand), khAndan (to read, study), neweshta kadan (to write), yAd greftan (to learn)—and dars dAdan and yAd dAshtan, yet to be introduced—it may or may not occur.

(b) With guftan (to say) and gap zadan (to speak) it is not used.

(c) With khush dAshtan (to like [as here]) it is required.

In the optional cases the context may indicate whether or not it should be used. So,

ma fArsI mEkhAnum

I'm studying Persian.

kudAm fArsIra (mEkhAnEn)? Which Persian (are you studying)?

Here the questioner wants more specific information as to the kind of Persian being studied (e.g., Afghan, Iranian).

16**--**G

. .

The reflexive and/or emphatic word khud (self, selves, own)

khudeshAn mEran

khudetAn darsa bekhAnEn

bAnEn ke khudesh gap bezana .

khudem neweshta na kadum lAken

khAnumem neweshta kad

They themselves are going.

Study the lesson yourselves.

Lot him/her say it him/herself.

I myself didn't write, but my wife did.

1. khud may be used as a pronoun referring to the <u>subject</u>. In such cases it is <u>reflexive</u> in meaning (= self, selves) and <u>always</u> takes the attached personal pronouns (of § 6-B) which reflect the same person as the subject. These are added to khud as suffixes.

khudema cherA na guftI?

Why didn't you tell me directly (lit., myself)?

cherA katI khudem gap na zadI?

Why didn't you speak to me directly?

khudesha bugOEn					
khud e dAktara bug0En					
khud e wazIr sAeba mulAqAt					
kada na tAnestum					

Tell him/her directly (i.e., him/herself).

Tell the doctor himself (or, directly).

Iswasn't able to meet the (Government) Minister himself (i.e., directly).

2. khud may be used as a pronoun referring to an object, whether of a verb or a preposition. As such it is emphatic in meaning (= self, selves) and takes either the attached personal pronouns (of § 6-B) which reflect the same person as the object or a noun replacement for that object (as in the examples with dAktar and wazIr). When this form is used as the specific object of a verb the object marker is, of course, required.

emrOz utAqema jam mEkunum			
emrOz utAq e khuda jam mEkunum			
emrOz utAq e khudema jam			
mEkunum			
ketAbAeta byAr			
ketAbA e kIra byArum?			
ketAbA e khuda byAr			
ke tAbA e khudeta byAr			
bAisekelesha mefr0sha?			
bAisekol e khuda mefrOsha			
bAisekel e khudesha merrosha			
amrAe qalametAn neweshta			
kunFn			
amrAe qalam e khud neweshta			
kunEn			

- I'll straighten up my room today [instead of something else].
- I'll straighten up my room today [instead of someone else's].
- I'll straighten up my own room today.

Bring your books.

Whose books should I bring?

Bring your books.

Bring your own books.

Is he/she selling his/her bicycle [rather than something clse]?

He/she is selling <u>his/her</u> bicycle [not someone else's].

He/she is selling his/her own bicycle.

Write with your <u>pen</u> [rather than with something else].

Write with <u>your</u> pen [rather than with someone else's].

7 : 1 :

amrAe qalam e khudetAn

neweshta kunEn

Injara mesl e khAnEtAn

bedAnEn

Injara mesl e khAnE khud

bedAnEn

Injara mesl e khAnE

khudetAn bedAnEn

Write with your own pen.

Make yourself at home (lit., Consider this place your <u>home</u>).

Make yourself at home (lit., Consider this place your home).

Make yourself at home (lit., Consider this place your own home).

- 3. khud may be used as an adjective referring to the subject. In such cases it is emphatic in meaning (= own) and may occur with or without the attached personal pronouns (of § 6-B) which reflect the same person as the subject. These are added to khud as suffixes. When required, the object marker may also be added.
- 4. Whether or not attached personal pronouns are added as suffixes depends upon the degree of emphasis desired. The examples above give three forms (without khud, with khud alone and with khud + the personal suffixes), corresponding roughly to the three degrees of emphasis, for example, in the series: home, your home, your own home.
- 5. This usage of khud most commonly occurs with third persons (he, she, it, they) in order to avoid ambiguity. A question like baisekelesha mefrosha?--while primarily stressing "bicycle"--could mean: Is he selling her bicycle? Is she selling his bicycle? Is either one selling his/her own bicycle? Is either one selling someone else's bicycle? Only the addition of khud (= own) can clarify the meaning.
- 6. khud as an adjective referring to the subject occurs with first and second persons (I, we, you) for emphasis only since there is no ambiguity in such statements as "I'll straighten up my room today" and "Bring your books." Normally the second person forms (particularly in the imperative [command] mood) take the regular attached personal pronouns without khud unless special emphasis is desired.

qalamesha baresh dAdum qalam e khudesha baresh dAdum amrAe qalamesh neweshta mEkunI?

- I gave him/her his/her pen [rather than something else].
- I gave him/her his/her own pen [not someone else's].

Are you writing with his/her pen [rather than with something else]?

[Lesson 16]

198

amrAe qalam e khudesh neweshta mEkunI?

Are you writing with <u>his/her</u> pen [rather than with your own]?

, r

7. khud may be used as an adjective referring to an object, whether of a verb or a preposition. As such it is emphatic in meaning (= own) and must have personal pronouns attached. It may also take the object marker. In this construction khud could not be used alone as it would then refer to the subject (as noted above in 3, 4, 5 and 6). So, in the above examples, to say qalam e khuda baresh dAdum (I gave him my pen) and amrAe qalam e khud neweshta mEkunI? (Are you writing with your own pen?), while possible, would have a different meaning from the sentences given in this section.

16-H

Vocabulary for Lesson Sixteen

aftao sun, sunshine water-storage container (usually a tin) aodAn hurt, injured aogAr after this [temporal], from now on as I bAd after, following bAd az spring (season) baHAr unemployed, without work; "free," unoccupied bEkAr during, while, at the time of da wakht e to know, consider [pres., mEdAna; impv., dAnestan bedAn; subjv., bedAna to sell [pres., mefr0sha; impv., bufr0sh; fur0khtan subjv., bufrOsha] ghAlmaghAl kadan to make a noise or "racket" guldAn(I) flowerpot; vase religious celebration; "Eid" to collect, gather, assemble; to straighten 'jam ka<u>dan</u> : (or, tidy) up slightly, a little, a little bit

```
Lesson 16
 kashIdan
 to draw, pull, take off; smoke [pres., mEkasha;
 impv., bekash; subjv., bekasha]
 khabar(\Lambda)
 news
 autumn, fall (season)
 khazAn
 khud
 -self, -selves, own (reflexive and emphatic)
 khush___Amadan
 to like, be pleased with
 to like, prefer (something or [occas.] someone)
 khush dAshtan
 masUlI<u>yat</u>
 responsibility
 mulAqAt kadan
 to meet, have an appointment with, visit
 munA<u>seb</u>
 proper, fitting, appropriate
 capital (city)
 pAi-takht
 pEshAmad
 behavior
 before [temporal], "used to"
 pEsh az
 pukh<u>ta</u>
 cooked; ripe; paved
 pur kadan
 to fill
 pursan kadan
 to ask, inquire
 to call (someone [with the voice, not on the
 sa<u>dA</u> kadan
 telephone])
 sa<u>far</u> kadan
 to travel, journey, make a trip
 cigarette [used with kashIdan]
 segret
 t∆bes<u>tAn</u>
 summer.
 tayAra
 airplane.
 wakht e ke
 when, while
 (Government) Minister
 wazIr
 yagjAi
 together
 .zA<u>mat</u> dAdan
 to trouble, bother (someone)
```

winter

zemes tAn

zyAt (zyAd)

more, great(er)

Exercises for Lesson Sixteen

		• •
	(to be written as well as practiced orally with the teacher) :44
Exercise	146 - Supply the correct form of the verb indicated in (plete these sentences. E.g., by AEn ke py Ada by AEn ke py Ada bur Em) to com- (raftan).
1.	byΛEn ke yak sΛt khΛnEshΛn (raftan)	e de la companya de La companya de la co
2.	byΛEn ke da U rastUrΛn nΛn (khOrdan)	
3.	by AEn ke baresh telefun (kadan)	Laster Laster
4.	byAEn ke guldAnyAra yak sAt da aftao (mAndan)	
5.	byΛEn ke yagjAi dars (khAndan)	: *
6.	byAEn ke az mestar klArk pursAn (kadan)	•
7.	byAEn ke chand rOz saresh feker (kadan)	· · · · · · · · · · · · · · · · · · ·
8.	byΛEn ke emshao da shafA-khΛna esh (dIdan)	
9.	by MEn ke da aftao (sheshtan)	·.
10.	byAEn ke yak chand jumlE dega (sAkhtan)	
Exercise	147 - Complete these sentences with the correct form of the in (). E.g., bAnEnesh ke emrOz khAna bAnEnesh ke emrOz khAna bura	verb shown (raftan).
1.	na mAndumeshAn ke ghAlmaghAl (kadan)	
2.	kAshke bAnEtAn ke emrOz wakht (raftan)	
3.	na mAndumesh ke shumAra zAmat (dAdan)	
4.	bAnEn ke UAm (Amadan)	•
5.	aga (H)ukUmat bAna mA Ale mOtara (furOkhtan)	\$ \$ ¹
6.	blinesh ke az khudesh purslin (kadan)	

Exercise 148 - Use pEsh az, bAd az and az I bAd as required to complete these.

[Lesson	16]	201
1.	I kullA na mEpUshIdum	
2.	nAn e chAsht yak chand daqIqa esterAat mEkunum	. •
3.	I gulAemA eqa khUb na bUd	
4.	r0zΛ e panjshambE Λmada na mEtΛna	
5.	ba tayAra safar mEkunum	
6.	IAm eqa masUlIyat dAshtEn?	•
7.	sEb paidA na mEsha	
8.	kAbul pAi-takht e afghAnestAn qandAr bUd	
9.	nAn e chAshta duwAzda O nIm baja mEkhurEm	
10.	I juwΛb e I sawΛla na mEfAmIdum	
Exercise	zemestAn kAbul cheqa sard mEbAsha?	se.
2.	dars mEkhAnEn safE nawad 0 shashuma khUb bIbInEn	
3.	khAna na budEm dOstemA Amad	
4.	I daw∧ra khao bukhurEn	
5.	Id mardum dOstA e khuda mIbInan	•
6.	umUman baHAr bArAn mEbAra	•
7.	chlzera na mEfAmEn bAyad az ma pursAn kunEn	•
8.	dIdumesh se(H)atesh khUb bUd	
9.	emte(H)An Ech gap nazanEn	et tr
10.	tayΛra berasa barema telefUn mEkuna	
Exercise	e 150 - Change the singular subjects of the following sentences to the plurals of the same persons. E.g., I darsa khush dArum I darsa khush dArEm	he
1.	rang e sAlUna khush na dAra 3. kAr e nawa besyAr khush dArum	
2.	I qesm ketAbAra khush dArI? 4. I qesm shernIra besyAr khush dAr	rum

and the second

Result

5.	U sEba khush na dAra	6. sInumAra u	qa ki	ush na dAr	I?
Exercise	151 - Complete the following darsa bekhan	with the correct En. khudet	form An da	n of khud. ursa bekh∧n	E.g., En
1.	nAmad				4 · ·
2.	mOtar e cherA na m	efrOshEn?			
3.	bhyad wazIr sheba	mul∆q∆t kunEn			. •
4.	sAkhtumesh	tak english			
5.	wakht e ke byAya m	ara sadA kO			
6.	khAnEtAna mesl e khAnE	mEdAnum			
7.	khAnumesh kull e khAnara	jam kad	••		
8.	amrAe osh gap zadEn	?			
9•	kOshesh mEkunum ke darsa	yAd bIgIr	um		<u> </u>
10.	na myΛyI?			•	
11.	tarkArIra pOst kadı	m			•
12.	munAseb nEs ke pur	sAn kuna		× • • •	. •
13.	Am mEra ba shart e l	ce wakht dAshta	b∧sha	•••	• .
14.	pEshetAn myAyum			• • • • •	• •
15.	mara na guft		••••		
Tro noi do	150 Powlers was weekler as				· .
EXCLC186	152 - Replace progressively est the appropriate words in blgIra. E.g., khudem		bAnEn	ke khudesh	ı yAd
1.	khudemA 4. khude	em ,	7.	khudet	
2.	khudeshin 5. khude	em.A.	8.	cher∧ na m∧	ndan
3.	bAyad bAnan 6, khudo	et∆n	9.	khudemA	::::::::::::::::::::::::::::::::::::::
			•	:	

LESSON SEVENTEEN (dars e abdawum)

```
Pronunciation drill (to be done only with the teacher)
```

1. Contrasting /s/ and /z/

U Adam sAlem nEs (That man is not healthy)
U Adam zAlem nEs (That man is not cruel)

sAl neweshta kadum (I wrote 'sAl' [year])
zAl neweshta kadum (I wrote 'zAl' ['z'])

andAzE saresha mEfAmI? (Do you know what his/her head size is?) andAzE zaresha mEfAmI? (Do you know what his/her financial position is?)

ar chiz sawAl mEsha (Everything will be looked into [or, questioned]) ar chiz zawAl mEsha (Everything will be demoted [or, put down])

mara bAsI natEn (Don't give me stale [ones])
mara bAzI natEn (Don't [try to] fool [or, deceive] me)

U az Iran as (He/she is from Iran)

mara az chAi bas as (I've had enough tea)

2. Contrasting /A/ and /0/

I shar as (This is the city)
I shor as (This is salty)
aw e shar shor nEs (The water of the city is not salty)

rAzesh mAlUm nEs (I don't know his/her/its secret)
rOzesh mAlUm nEs (I don't know the date of it)

I jAi chuqur as (This place is deep)
I jOi chuqur as (This ditch is deep)

3. Illustrating /ghz/

Control of the second

the transfer of the property of the second

maghz e charmaghz pawe chand as? (How much are shelled walnuts?)

total Programme

つハス

17**-**B

The verb khAstan (to want, send for, order)

T	1
mEkhAEn ke da Inja emzA kunum?	Do you want me to sign here?
blbl ke khallfa chl mEkhAya?	See what the headman (or, chief craftsman) wants.
chI mEkhAEn? mEkhAyum ke chand	What do you want? I want to see
daqa Inja kasera bIbInum	someone here for a few minutes.
mEkhAyum ke amrAem pas e saodA burEn	I want you to go shopping (lit., for supplies) with me.
na khAstum ke shumAra zAmat betum	I didn't want to bother you.
dIrOz kujA mEkhAstI ke burI?	Where did you want to go yesterday?
mEkhAstum ke rAjEba kAretAn az	I wanted to find out about your work from Mr. Fox.
mestar fAks mAlUmAt bIgIrum	: .
mEkhAstum ke shumArAm khabar kunum lAken telefUnem	I wanted to let you know, too, but my telephone was out-of-order (lit., spoiled).
kharAb bUd	
chI mEkhAyI? mEkhAyum ke	What do you want (= What would you like [to order])? I want to have (lit., eat) fish.
chI mEkhAEn? murch 0 namak (mEkhAEm)	What would you like (lit., do you want)? (We want [some]) pepper and salt.
kIra bekhAyum?	Who(m) should I call (cr, ask for)?
kudAm ketAba khAstEn?	Which book did you send for?
khallfara bare rOz e jumma na khAstum	I didn't send for the chief crafts- man for Friday.
bare chand daqIqa bekhAKnesh	Call him/her for a few minutes.

1. The verb khAstan, basically "to want," has various meanings depending on the context; so, to want, call, ask for, send for, order.

[Lesson 17]

33.40 g

. .

205

- 2. Although it may occur independently in any tense or mood/mode—in which case, of course, it may take the attached personal pronouns suffixed as objects and (if needed) the object marker—when khastan is followed by an object clause it takes the subjunctive. So, the literal Dari form is "Do you want that I should sign here?" rather than "Do you want me to sign here?" (which is the normal English form). The accompanying subjunctive does not have tense per se; it derives its time element from the tense of khastan with which it is used.
- J. Frequently where the simple past would be used in English Dari prefers the past progressive. E.g., mEkhAstum ke . . . , "I wanted to (lit., I was wanting to . . .)."
- 4. In the imperative and subjunctive forms khAstan is more likely to mean "call, ask for, send for" or "order" since it is easier to 'command' such actions than to command a mere desire.
 - 5. kballfa is a title used for a variety of semi-skilled vocational workers, artisans or craftsmen. It is also used for the bus or truck driver as well as the headman, foreman or 'boss' of a group of workers.
 - 6. Note that the English order "salt and pepper" is reversed in Dari: "pepper and salt."
 - 7. An alternate way of showing wish or desire is by using the word del (heart)--as suggested in § 15-E-15--in construction with the subjunctive. So,

delem as ke yak sAt awAkhUrI burum

I want to go (or, feel like going) for a walk for a little while.

With awAkhUrI (lit., air-eating) cf. the English, "to go out for some (fresh) air."

17-C

rukhsat and rukhsat in the sense of "leave, holiday," "on leave"

ma cmr0z rukhsat astum

Ale rukhsat astEn

ma dIr0z wakht rukhsat shudum

bubakhshEn, shumAra rukhsat

dAda na mEtAnum

emr0z rukhsat grefta na mEtAna

3 4

I'm on leave (= free) today.

You are 'excused' now.

I got off early yesterday.

I'm sorry (but) I can't give you leave (i.e., let you off).

He/she can't get the day off (or, leave, a holiday) today.

1 [

[Lesson 17]

se(H)atesh khUb nEsmEkhAya	He/she doesn't feel well (lit., hi her health isn't good)he/she	
ke chand rOz rukhsat bIgIra	wants to take off a few days.	
chI wakht rukhsatI mErEn?	When are you going on holiday?	
shumA da afghAnestAn sAle chand	How many public holidays (lit., days of public holiday) a year do you	
rOz rukhsatī umUmī dArEn?	have in Afghanistan?	
da afghAnestAn sAle azhda	In Afghanistan there are 18 public holidays a year.	
rOz rukhsatI umUmI s	110111111111111111111111111111111111111	
da I mA chand rOz	How many days 'off' (lit., holidays) do you have this month?	
rukhsatI dArEn?	do you have this month.	
naor0z, yAne r0z e awal e	'Nauroz' [= New Year's Day], that is the first day of the year, is a	
sAl, rukhsatī umUmī s	public holiday.	

- As the above examples reveal, rukhsat may occur with bUdan, shudan, dAdan and greftan while rukhsatI is found with bUdan, dAshtan and raftan.
- Both words convey the idea of being "on leave," "off," "free," "on holiday," "leave," "holiday" and "excused," depending on the context and the particular verb they are used with.
- The noun se(H)at (health) is commonly used in greetings. Besides hearing ch! Al dArEn? (How are you?) one may frequently be asked,

se(H)atet Λ n khUb as?

, ,

Is your health good?

- 4. In addition to Fridays, there are eighteen days of public (umUmI) holiday per yoar in Afghanistan. Some of these have already been referred to (as Id) in § 16-D-4, 5. For a list of all public holidays see Appendix XIII.
- 5. Besides the 18 public holidays now regulations state that:
 - (a) when a single working day comes between two holidays that day is also taken off; and
 - when a one-day public holiday happens to fall on Friday (which is a holiday anyway) then the next day, Saturday, is taken as a holiday, too.
- The words bIrU(n) (outside), darU(n) (inside), pAyAn (beneath, down[stairs]) and bAlA (over, above, up[stairs])

bare yak chand daqa bIrU mErum | I'm going 'out' for a few minutes.

senf besyAr sard as-byAEn ke bIrU bIshInEm ke garm shawEm	The classroom is very cold; let's sit outside to get warm.
ushtukAra na mAnEn ke bIrU	Don't let the children go <u>outside</u> .
buran	.; · . "
mOtar da bIrU s — Ushet { sar	The car is <u>outside</u> ; keep an eye on it (lit., your care [or, attention] should be on [or, towards] it).
az khAter e bArAn ushtukA majbUr astan ke da	The children have to play <u>inside</u> because of the rain.
darU bAzI kunan	
gulAra darU bubarEn cherA	Take the flowers <u>inside</u> because it's very cold.
ke besyAr khunuk as	voly volume
mEkhAyum ke aftE Λenda khAnA	I want to paint the downstairs rooms
e pAyAna rang kunum	next week.
bAneshAn ke pAyAn buran	Let them go downstairs.
U aks besyAr beland as	That picture is too high; <u>lower</u> it a little bit.
kame pAyAnesh kO	•
shumA Inja pAyAn mEshEn?	Are you getting off (e.g., the bus) here?
tashnAb bAlA s	The bathroom is upstairs.
utAqA e bAlA khUb garm as	The upstairs rooms are nice and warm.
lutfan bAlA burEn	Please go <u>upstairs</u> .
bala shO!	Get aboard (lit., go [or, become] up)!

1. These adverbs of place, because essentially nouns, can by being constructed with ezAfI function as prepositions as well. For example,

mOtara da bIrUn e garAj estAd kadum ke pAk kunI

I parked the car <u>outside</u> (of) the garage so you could clean it.

Lesson 17

208

tair e fAltUra da darUn e

mOtar bAnEn

darUn O bIrUn e kelkInAra

khUb bushO:

Put the spare tire <u>inside</u> (of) the car.

Wash <u>inside</u> and <u>outside</u> of the windows well.

- 2. The final /n/ on bIrU(n) and darU(n) is usually omitted when the words are used alone as adverbs but included when they occur as prepositions (with ezAfl) because of the following vowel.
- 3. pAyAn shudan (to descend, get down, alight) is synonymous with tA shudan (cf. § 7-E) and is used equally commonly for getting off a bus. The transitive idea is suggested by the use of kadan (to do) with pAyAn, nearing "to lover [something]."
- 4. bAla shudan (to ascend, get on [or, aboard]) is the common way of telling people to board a bus.

17-E

-a as a time suffix to indicate age (usually of people and animals)

khwAretAn dIrOz chand sAla
shud? -- asht sAla
tefletAn chand rOza s? da rOza
chUchA e sagetAn chand
wakhta s? panj mAa

How old was your sister yesterday? Eight years old.

How old is your baby? Ten days old.

How old are your puppies? Five months old.

- 1. When the time suffix -a is added to certain time words (e.g., sAl, rOz, mA, wakht) and used with chand it adds the idea of "How many old?" to the question, which may be enswered simply with a number and the suffixed form of that time word.
- 2. This idiom is mainly used for persons or animals while the "age" of inanimate things is expressed in other ways (depending on the situation), yet to be introduced (cf. § 19-E).
- 3. Although it is common for Afghans to ask people their age—it being considered quite proper to do so—foreigners who do not wish to reveal their age may get out of answering a question regarding it by simply teasing or joking and giving an obviously incorrect answer. Thus, if one is 25 one could answer. "10" or "100"! Or, one could also say, khudetAn bugoEn ke chand sAla stum! "You tell me how old (you think) I am!"
- 4. A few inanimate things, however (e.g., kAr [work], plAn [plan], emte-[H]An [test], berenj [rice]), may take this form to indicate a specific

time period. So,

I kAr e panj rOzEsh as
shumA unja rOz-tamAm kAr
mEkunEn yA nIm-rOza?
du mA bAd plAn e panj
sAlE nao shurO mEsha

This is his/her five-day 'accomplishment' (= what he/she has managed to do in five days).

Do you work there full-time (lit., the whole day) or just part-time (lit., half days)?

The new 'Five-Year Plan' will start after two months.

- 5. The word chucha (young, infant) is frequently used as a prefix with the words for animals to indicate the young of that animal (or bird). In addition, it is sometimes heard alone with reference to children, in the sense of "youngster(s)" or "little folks."
- 6. The suffix -cha may also be attached to other words to form a diminutive. For example,

ketAb (book) -- ketAbcha (notebook, pamphlet)

qAlIn (rug) -- qAlIncha (small rug)

(17**-**F

Expressing the idea of "waiting," "staying"

da kujA e shAr e nao bAshum?

tA panj baja (da) khAna bAsh

-- bAz byA

unA da Otal e kAbul mEbAshan

shumA da kujA e shAr e nao

mEbAshEn?

tA chand bajE shao da dAwat

sheshtEn?

bubakhshEn, myAyum lAken

besyAr dEr sheshta

na mEtAnum

da kujA e shAr e nao bAshum? Where should I wait (lit., be) in Shar-e-Nau?

Wait at home until five o'clock; then come.

They are staying (= living) at the Kabul Hotel.

Where will you be staying (= waiting) in Shar-e-Nau? (Or, also, Where do you live in Shar-e-Nau?)

How late (in the evening) did you stay (lit., sit) at the party?

Please excuse me; I'll come but I can't stay (lit., sit) too long.

4 / 20 20

Lesson 17

by AEn ke baresh entez Ar bekash Em bareshAn sE sAt entezAr kashIdum lutfan barem yak chand dagIga tawaquf kunEn cheqa tawaquf dArEn? (tanA) nIm sAt da lab e daryA tawaquf dArum saber k0

Let's wait for him/her.

I waited three hours for them.

Please wait a few minutes for me.

How long will you stay (lit., How much delay [stop] do you have)?

I only have a half-hour stop along the river bank (i.e., the shopping area along the Kabul River).

Wait a minute (lit., Be patient).

The above examples show six common ways of expressing "to wait" or "to stay":

(a) with the verb bUdan (to be), used by itself;

- (b) with the special mEbAsha form of bUdan (cf. § 10-B, § 14-H);
- c) with the verb sheshtan (to sit);
- d) with entezAr kashIdan;
- with tawaquf dAshtan/kadan; and
- (f) with saber kadan (to be patient).
- 2. tawaguf (with dAshtan or kadan) is commonly used with taxi drivers in connection with their waiting period (or, delay) for a customer, for which there is always an extra charge. The dAshtan form is used by or relating to the "customer" while the kadan form occurs with or relating to the "driver."
- 3. saber kadan is commonly heard when someone is in a hurry or impatient, in the sense of "hold on, be patient, wait a minute, keep your shirt on," etc., frequently on Kabul City buses when the driver starts up the bus before all of the would-be passengers have either gotten off or on. When the question of impatience is not involved, it is improper--even rude-to use saber kadan in the sense of mere "waiting."

Vocabulary for Lesson Seventeen

(time suffix [with wakht, rOz, mA, sAl, etc.] to show age or specific time period)

awAkhUrI raftan to stroll, walk, picnic (for relaxation)

bA1A up, high, above, upstairs

bAlA shudan to climb, ascend, go up, board (e.g., a bus)

228 ·

		-	
Π	[Les	son 17]	211
Ш		bAzI kadan	to play
П	Ţ.j	bI <u>rŪ</u> (n-e-)	outside (of)
		-cha	(diminutive suffix = little, small)
Ш		cherA ke	because, since
[]		chU <u>cha</u>	young [n.] (of animals); youngster (of humans)
U		da <u>rU</u> (n-e-)	inside (of)
		daryA	river
П		emzA kadan	to sign, endorse
Ü		ente <u>zAr</u> kashIdan	to wait for
		es <u>tAd</u> kadan	to stand, park, put (something)
n		fal <u>tu</u>	spare, extra
Ш		ga <u>rA,j</u>	garage
Π		garm	warm; hot (but not scalding "hot")
		ketAb <u>cha</u>	notebook, pamphlet
		kha <u>bar</u> kadan	to notify, inform, give news to; invite
		khalI <u>fa</u>	artisan, craftsman, workman, bus or truck driver; headman, foreman, 'boss' (of a group of workmen)
		kha <u>rAb</u>	spoiled, 'bad', out-of-order, damaged
		khAs <u>tan</u>	to want, call, ask for, send for, order [pres., mekhAya; impvs., bekhAi, bekhAEn; subjv., bekhAya]
		khu <u>nuk</u>	(the) cold [noun]
		lab	bank (of a river); edge; lip
		mA <u>T</u>	fish
		mAlUmAt	information (with greftan/dAshtan/dAdan)
	·	murch	pepper
;		na <u>mak</u>	salt
		pas e	after, for (in order to get or obtain)

down, beneath, downstairs $p\Lambda y\Lambda n$ to lower, put down (something) pAyAn kadan to descend, get off (as, a bus), go down. pAyAn shudan plAn plan small rug or carpet qAl.Incha to paint, color rang kadan full-time r0z-tamAm leave; on leave, on holiday, 'off', free rukhsat holiday, leave; on leave rukhsatI saber kadan to be patient, have patience tire (for a wheel) tair all, whole; complete (with shudan) tam/m tawaquf dAshtan/kadan to stand, stop, delay, wait (common with taxis) umUmI public, general Ush__ sar e/ taraf e ____ bAsha to look after, keep an eye on child (of either sex) ushtuk , damagud y∧ne that is; in other words Exercises for Lesson Seventeen (to be written as well as practiced orally with the teacher) Exercise 153 - Complete these sentences with the proper form of the verbs given). E.g., mEkhAya ke yak sAt esterAat (kadan). mEkhAya ke yak sAt esterAat kuna 1. mEkhAyum ke tA rOz e shambE I darsa khalAs (raftan) dOstemA mEkhAst ke katImA ushtukA mEkhAyan ke emshao sInumA na mEkhAyum ke shumAra zAmat

212

[Lesson 17]

[Lesson	[17]
5.	unA da kudAm rastUrAn mEkhAyan ke nAn? (khOrdan)
6.	na mEkhAyum ke dega etu(r) (shudan)
7.	mEkhAyum ke shumA fardA barem telefUn (kadan)
8.	bacha mEkhAya ke da aoli bAzi (kadan)
9.	Ashpaz mEkhAya ke fardA rukhsat (greftan)
10.	mEkhAEm ke da lab e daryA awAkhUrl (raftan)
Exercise	e 154 - Complete these sentences with the proper form of khAstan. E.g., ke chAi bukhura. mEkhAya ke chAi bukhura
1.	bachen ke yak chand dAna ketAbcha bekhara
2.	muallem sAeb yak qalam e ranga
3.	bIbInEn ke ushtukA chI
4.	khAnum ke (da) markët e shar e nao bura
5.	ke mAI bukhurI?
6.	ke baretAn dIrOz telefUn kunum lAken besyAr kAr dAshtum
7.	khAnumem U qesm gul
8.	nOkar cherA ke pas-fardA rukhsat bIgIra?
9.	shumA da kujA ke entezAr bekashEn?
10.	••••••
Exercise	<u>e 155</u> - Use rukhsat or rukhsatI as required to complete these.
1.	aftE Aenda grefta mEtAnEn?
2.	emr0z duwAzda baja shudum
3.	fardA umUmI s daftarA wAz na mEbAsha
4.	da kull e sAl mardum e afghAnestAn azhda rOz umUmI dAran
	emr0z astEm 8. da r0zA e kujA mIrI?
6.	da I mA dArEn? 9. rOz e panjshambE greft
7.	U mare na mEta 10. bAd az nIm sAt mEshEn

Carrie A

The same

September 1

4. I berenj sE sAla s

2. du mA bAd duwAzda sAla mEshum

[Lesson 17] 215 5. chuchA e sagesh bIst rOza s dukhtar e mestar jAnsan dIrOz chAr sAla shud 7. ushtuk bAyad shash sAla bAsha ke maktab bura feker mEkunum ke bAyad azhda sAla bAsha aftE Aenda emte(H)An e chAr O nIm mA(H)EmA shurO mEsha Exercise 159 - Complete these sentences with enterAr, tawaquf and saber or the appropriate form of bUdan or sheshtan. E.g., Ashpaz da kujA e kArtE chAr ? Ashpaz da kujA e kArtE chAr bAsha? da shAr e nao cheqa dArEn? (ma) da khAna yA da daftar? da dAwat myAEm lAken tΛ besyAr nA-wakht na mEtAnEm bareshAn bAyad bekashEm da wezArat baretAn _____ mEkashum lutfan yak chand daqE dega besyAr na dArum tA panj baja kashIda mEtAnEn? Exercise 160 - Complete these sentences with Adam, nafar, kase or mardum as required. U besyAr rafIq as bIbI ke da U utAq chand as da khAnEshAn na bUd bAyad amrAe kull e rafIq bAsha bubakhshEn, Ale da daftareshAn da dAwat bIst O panj myAya da tAbestAn umUman e kAbul paghmAn mEran

LESSON EIGHTEEN (dars e azhdawum)

(J.8-A

Pronunciation drill (to be done only with the teacher)

1. Contrasting /s/ and /sh/

yak pao mAs betEn (Give [me] a 'pao' of yogurt)
yak pao mAsh betEn (Give [me] a 'pao' of lentils)

dAsa jOr kad (He/she fixed the sickle) dAsha jOr kad (He/she fixed the oven)

Ale bAsI shuda (It's gotten stale)
Ale bAshI shuda (He's become a foreman)

U sEr as (It's a 'seer'; or, he/she is full)
U shEr as (It's a lion)

2. Contrasting /A/ and /u/

kAlAesh chatal shud (His/her clothes got dirty) kullAesh chatal shud (His/her hat got dirty)

I kArda jOr kO (Fix this knife)
I kurda jOr kO (Get this field [= plot of ground] ready)
kArd da kurd aftAd (The knife fell in the field)

mainA gAl mEkhura (The myna bird is eating birdseed)
mainA gul mEkhura (The myna bird is eating flower[s])

dAm na dAra (He/she doesn't have a snare)
dum na dAra (It doesn't have a tail)
dumesh da dAm band mAnd (Its tail got caught in a snare)

3. Illustrating /sp/

Ech kespa yAd na dAra (He/she doesn't have any 'job qualification')
[or, occupation])

I ketAb delchasp as (This book is interesting)

asp e gAdItAn khUbesh as (Your buggy-horse is very fine)

 $\mathfrak{z} \cdot \mathfrak{z}$

18-B

The comparative form of adjective	es ity
I pArsal az U pArsal kada	This parcel is lighter than that one.
subuktar as	of other and
dIrOz az emrOz kada garmtar	Yesterday was warmer than today.
bUd	
unA feker mEkunan ke dars e	They think that the twelfth lesson was harder than the thirteenth.
duwAzdawum az dars e sEzda-	was narder than the thirteenth.
wum kada mushkeltar bUd	
shumA yak ketAb e AsAntarAm 	Do you have an even easier book (than this)?
dega az I kada AsAntar	I don't have any easier than this.
na dArum	
U qesm bukhArIra kamtar az yag (H)azAr afghAnI na	They don't sell (lit., give) that kind of heater for less than one thousand Afghanis.
mEtan	
umUman paghmAn az kAbul kada	Paghman is usually colder than Kabul.
sardtar mEbAsha	
lutfan yak qAlIn e arzAntar neshAn betEn	Please show (me) a cheaper rug.
farz kunEn ke d0kAndAr az I	Suppose the shopkeeper doesn't have a brighter colored one than this.
rang kada rOshantar na	
dAshta bAsha	
I lughat az U lughat kada	This word is harder than that one.
mushkel as	
I rang az U rang kada	This color is brighter than that one.

tEztar as

[Lesson 18]

218

mAlUmdAr I bAlapOsh kame qImat
as lAken az I kada khUbtar
da kull e bAzAr paidA na mEsha
I parda az U parda kada kOtAtar as
pul e nao az pul e kOna kada
darAztar mEbAsha

Of course, this overcoat is a bit expensive, but a better one than it can't be found in the entire marketplace.

This curtain (or, drape) is shorter than that one.

The new bridge will be longer than the old one.

- 1. For the comparison of adjectives in Dari normally the suffix -tar is added to the basic form of the adjective and the -tar is usually accented or stressed. This suffix may occasionally be omitted -- as in the example with lughat (word)--since the "az . . . kada" construction signals that a comparison is being made anyway.
- 2. When both items of the comparison are mentioned the preposition az (in the sense of "in comparison with," "than") introduces that with which the comparison is being made. Moreover, when both items of the comparison are mentioned the word kada (apparently untranslatable) is inserted just before the comparative adjective.
- 3. When only one item of the comparison is mentioned (as in the examples with ketAb [book] and qAlIn [rug]) the adjective in comparative form usually follows the noun it modifies.
- 4. The -Am suffix (as in the example with ketAb [book]) adds a further emphatic element to the AsAntar; so, not just "easier," but "even more easy."
- 5. In the example with pul (bridge) the verb could be either mEbAsha or mEsha since both are futuristic in implication.

18**-C**

The superlative form of adjectives

U bare buzkashI bEtarIn asp as

mAlUm mEsha ke wA nezdIktarIn

rafIqAesh astan

bale, sAeb, I asrItarIn

mAshIn as

I kalAntarIn dukktaremA s

- It's the best (kind of) horse for 'buzkashi' (a national sport).
- It looks as if they are his/her closest friends.
- Yes, sir, this is the most modern (type of) machine.

This is our oldest daughter.

Lesson 18

219

I kalAntarIn e dukhtarAemA s

kudAm shAr kalAntarIn

shAr e amrIkA s?

az kull e darsA kada kudAm

dars AsAn as?

gOsht e I qesm murgh az kull

e murghA kada narmtar as

This is the oldest of our daughters.

Which is the largest city in (lit., of) America?

Which is the easiest lesson of all?

This is the tenderest chicken meat there is (lit., The meat of this kind of chicken is the tenderest [or, softer] of all chickens).

- 1. For the superlative form of adjectives in Dari the suffix -tarIn is usually added to the basic form of the adjective with the stress coming on the final syllable.
- 2. The adjective (in superlative form) usually precedes the noun it modifies.
- 3. Occasionally, as with such words as kull e (all of . . .) the positive or comparative forms alone are used as superlatives; so, in the examples above with dars (lesson) and gOsht e murgh (chicken-meat).
- 4. The adjective bE (good) is synonymous with khUb but occurs more commonly in the comparative and superlative forms than the positive. The comparative bEtar (better) is frequently heard, especially with the subjunctive, as:

bEtar as ke dega da I rastUrAn narEn

It's better that we not go to this restaurant any more.

Note also the adverbial use of dega (any more), as in § 16-C-6.

- 5. mAshIn could refer to any kind of "machinery" but it is commonly used of a sewing machine.
- 6. The adjective kalAn (big) when applied to people may refer to "age."
- 7. The second sentence about "daughters"--with ezAfI--is probably the more common of the two; but both are used.
- 18-D) General comparisons

barAbar e I utAq qAlIn paidA mEsha? Can a rug be found the size of (lit., equal to [or, that fits]) this room?

[Lesson 18]

Programme in the second

10 年 15 年 末日 3 年 4

ar dUesh yag barAbar as	Both of them are the same (lit., equal).
farq na mEkunaar shashesh	It doesn't make any difference; all six
yak qImat as	of them are the same price (= each is <u>as</u> expensive <u>as</u> the other).
I jAkat ba jAnem	This sweater doesn't fit me (lit., is not equal to my body).
barAbar nEs	equal to my body).
I bUt da pAem barAbar as	These shoes fit me (lit., This shoe is equal to my foot).
I bUt barAbar e pAem as	These shoes fit me (lit., This shoe is equal to my foot).
kullesh yak chIz as	They are all the same (lit., All of them are one [and the same] thing).
kullesh yag andAza s	They are all the same size.
I tair mesl e U tair nEs	This tire is not like that one.
I sAt az U sAt kada kame	This watch is a little bit different from that one.
farq dAra	TIOM blice o ones
I az U kada cheqa farq	How much difference is there between this and that?
dAra?	ones and ones.
farqesh chand afghAnI	What would be the difference in price?
mEsha?	
farq mAbain e ketAb 0	What is the difference between 'ketAb' and 'ketAbcha' or 'qAlIn' and 'qAlIn-cha'?
ketΛbcha yA qAlIn O	
qAlIncha chI s?	

- While farq kadan means "to make a difference, to matter" farq dAshtan means "to be different."
- 2. The idiom expressing that something "fits" may occur with ba or da and with other body parts as required, as well as with barAbar e. Cf. the use of da (sometimes interchangeable with ba) in the idiom for wearing (i.e., having on) something (§ 7-F-7).
- 3. Although both dU and du may be heard for "two" the longer (dU) form is common when personal pronouns are suffixed to it. (Cf. § 7-D.)

Lesson 18

221

1.8**-**E :

The time suffixes -Ana, -wAr and -akI

rOzAna ushtukA chand sAt

bAzI mEkunan?

bare I prOzha mAAna cheqa

kharch mEkunan?

emte(H)An e sAlAna da

mAbain e mA e desembar

shurO mEsha

How many hours a day (= daily) do the children play?

How much do they spend on this project per month (= monthly)?

Annual examinations begin in the middle of December.

- 1. The suffix -Ana is used in a temporal sense to indicate a regular recurrence of something in the unit of time expressed by the word to which it is suffixed. It is comparable to -ly in English and is most commonly used with the words given above: rOzAna (daily), mAAna (monthly) and sAlAna (annually). It may also occur with the time words sOb (morning), chAsht (noon) and shao (night) but this use is not as frequent as with day, month and year.
- 2. mAbain-e and bain-e are often interchangeable as prepositions (in the sense of "between, in the middle of") but with other parts of speech (e.g., nouns, adjectives [in the sense of "middle"]) mAbain and its derivatives are preferred.

shumA bAyad esAb e kharcha
aftawAr betEn
maAsheta aftawAr mIgIrI
yA mAAna?

You ought to give an account of your expenditure each week (= weekly).

Do you get paid (lit., receive your pay) by the week or by the month?

- 3. The suffix -wAr is used in a sense similar to -Ana, usually with afta (week) but occasionally also with mA (month).
- 4. It is normal amongst Afghans to inquire about another person's income and foreignors are frequently asked how much they make. For those who do not wish to answer this, any of the following replies are acceptable ways "out":

(a) guzAra mEsha (I have enough to get along; lit., My livelihood becomes [or, is]);

(b) bubakhshEn, rawAjemA nEs ke rAjEba maAsh gap bezanEm (I'm sorry, but] it's not our custom to talk about salary); or,

(c) by AEn ke sar e chize dega gap bezanEm! (Let's talk about something else).

[Lesson 18]

222

(ma) sObakI shash baja

az khao mEkhEzum

shawakI besyAr dars khAnda

na mEtAnum

(shumA) unja rOz-tamAm kAr

mEkunEn yA sAtakI?

- I get up at six o'clock in the mornings (i.e., every morning).
- I can't study much at night (i.e., in the evenings).
- Do you work there full-time (lit., the whole day) or part-time (lit., by the hour)?
- 5. To indicate the time at which something is <u>regularly</u> done, particularly with the words s0b (morning) and shao (night)—but occasionally also with other words, as chAsht (noon) and sAt (hour)—the suffix -akI can be added, thus avoiding the necessity of saying ar r0z s0b (every day in the morning), etc. It conveys the sense that the pluralized form of these time words in English would: thus, "mornings", "evenings" and "hours."

18**-**F

Expressing the continuation of an action (to go [or, keep] on . . .)

	·
	marIzItAn az I bAd rOz ba
	rOz bEtar shuda mEra
. !	az I bAd rOzA garmtar
	shuda mEra
÷	bEtar as ke zUt j0resh kunI
	aga nE, r0z ba r0z
	kharAbtar shuda mEra
	pAr-sAl tA Akher e tAbestAn
	garmI shuda raft
91	bareshAn besyAr guftum lAken
· .	tA Akher e sAt gap zada
,	raftan
	ba khyAlem ke bArAn
	bArIda bura

Your sickness will get better each day (lit., day by day) from now on.

From now on the days will get warmer.

It'll be better if you fix it soon; otherwise, it will keep on getting worse by the day.

Last year it stayed (lit., kept on being) hot right up to the end of summer.

- I told them many times but they still went on talking (lit., right to the end of the hour [or, period]).
- My guess is that it will keep on raining (lit., I think that it might go on raining).

[Lesson 18]

LA COMPANIE

cherA neweshta kada na mIrI? tA du aftE degAm dawAra kh0rda burEn th wakht e ke da Iran budEm fArsI yAd grefta mEraftEm

Why don't you keep on writing?

Keep on taking the medicine for another two weeks.

We went on studying Persian as long as we were in Iran.

- The unchangeable past participle shuda (became) is combined with the appropriate tense or mood of raftan (to go) to convey intransitively (or, passively) the idea of something which "goes on" or "continues" to be.
- The unchangeable past participle of any transitive (or, active) verb is combined with the appropriate tense or mood of raftan (to go) to convey transitively (or, actively) the "carrying on of" or "going on with" that action.
- In the negative these forms are not common. Negatives are more likely to be put in the simple imperative plus dega (used adverbially, as in § 16-C-6 and § 18-C-4). So.

unja dega narEn

Don't go there any more (= Don't keep on going there).

The prefix ar- used to indicate "-ever" (cf. § 7-D)

ar wakht ke shumA Amada	Come whenever (= as often as) you
mEtAnEn byAEn	can.
ar wakht ke mAnda mEshEn	Whenever (= as often as) you get tired you should lie down.
bAyad darAz bekashEn	
ar wakht ke byΑEn ma tayΛr	Whenever (= no matter what time) you come I'll be ready.
astum	
ar wakht ke mAshInem jOr shawa	Whenever (= as soon as) my machine is repaired I'll bring yours back
az shumAra pas myArum	(or, return yours).
ar chI ke bugOEn baretAn	Whatever you would like (lit., say) I'll cook it for you.
pukhta mEkunum	I II GOOK IV TOT YOU.
ar chI ke bekhAEn da U	Whatever (= no matter what) you would
dOkAn paidA mEsha	like it can be found at that shop.

[Lesson 18]

224

ar qesm ke khudetAn faisala
kunEn (barem) farq na mEkuna
ar cheqa ke baresh betEn
khush mEsha
ar cheqa (ke) qImatAm bAsha
bekharEnesh
ar cheqa khurd bAsha bEtar as
ar jAi ke mIrI baret chAi myAran
ar jAi ke majles shawa myAyum
khAnE mestar klArk burO--ar
kas ke da khAna bAsha I
khata baresh bete

Whatever you yourself decide (lit., any kind of decision that you yourself make) is all right with me (lit., doesn't matter [to me]).

Whatever (lit., however much) you
pay (lit., give) him/her, he/
she will be happy (with it).

No matter how (lit., however) expensive it may be, buy it anyway.

The smaller it is the better (lit., However small it may be . . .).

Wherever you go they bring you tea.

Wherever (= No matter where, or regardless of where) the meeting
is (lit., may be), I'll come.

Go to Mr. Clark's house [and] give this letter to whoever is home.

- 1. By prefixing ar (each, every) to certain words like wakht (time), chI (what), qesm (kind, type, sort), cheqa (how . . . much), jAi (place) and kas (person) an "indefinite" compound word is formed, expressed in English with the suffix "-ever." Alternate renderings of this idiom might be "No matter . . . " or "Regardless of . . . " Literally, each of these compounds would mean, "any _____," i.e., any time, any thing, any kind, any amount, any place, any person.
- 2. The compounds with ar may take either the present tense or the subjunctive—as well as its alternate, the simple past tense, as noted later in § 23-C. The present tense shows that the action may be done repeatedly while the subjunctive anticipates an action on one occasion only. In English the -ever suffix may be ambiguous; for example, the first sentence—"Come whenever you can"—could refer to a specific appointment or to a general invitation. The once—only action in Dari would be expressed by the subjunctive while the general (to-be-repeated) action would (as given in the example) be expressed with the present tense.
- 3. ar wakht is frequently (but not always) interchangeable with wakht e ke (cf. § 16-D-2). It may also be varied slightly by the addition of ezAfI—ar wakht e ke—although in such cases the time seems to be a bit more specific and may thus be equivalent to "as soon as," "the minute you . . . "

Lesson 18

225

az shumA (in the fourth example, with mAshIn) is taken as a phrase meaning "yours" and the entire phrase takes the object marker. Other possessive suffixes may take the object marker as may also the same construction with khud.

az khuda chI kadEn?

az khuda bOrd

az khuda myArum

What did you do with your own? ...

He/she took his/her own (away).

I'll bring my own.

18-H

Vocabulary for Lesson Eighteen

weekly, by the week aftawAr

otherwise; if not aga nE

size, measure, estimate andAza

(an affix implying indefiniteness, =) -ever ar-

horse 13 to 1 gsp

modern, up-to-date asrI

barAbar (-e-) equal; equal to; as much as; to "fit"

good (commonly used in the comparative and super-ЪE lative forms)

a national game in Afghanistan (played on horsebuzkashI back)

long darAz

to lie down, stretch out darAz kashIdan

account; counting e<u>s∧b</u>

to decide faisa<u>la</u> kadan

difference farq

to be different farq dAshtan

to make a difference, to matter farq kadan

living, livelihood (with shudan: to get along, guzAra

get by, make ends meet)

...

[Lesson 18]

sweater, pullover to fix, repair; to get/give a haircut (used with j0r kadan sar [head]) (particle used in comparisons with adjectives; kada The property possibly equivalent to "than") expense, expenditure kharch to spend, expend (e.g., money) kharch kadan k0tAshort m(a)<u>Ash</u> pay, income, salary middle (of); hetween (mA)bain (-e-)mA(H)Ana monthly, by the month majles meeting, assembly mAlUm shudan to seem, appear to be; to become known mAlUmdAr of course, to be sure, undoubtedly; It's a fact that . . . sickness, illness (any kind of) machinery; (but commonly a) mAshInsewing machine chicken murgh soft, tender narm nezdIk (nazdIk) (-e-) near, close; near to pΛi foot, leg project [noun] pr0zha to cook (something) pukhta kadan pul bridge $raw\Lambda,j$ custom, tradition

day by day

daily, by the day

r0z ba r0z

r0zA<u>na</u>

[Lesson 18]

227

sAlAna

annual, by the year

s∧ta<u>kI</u>

by the hour, part-time

shawa<u>k</u>I

in the evening; evenings

s0bakI

in the morning; mornings

subuk

light (in weight)

tEz

bright (e.g., in color); fast (e.g., in movement);
 sharp (e.g., a knife)

Exercises for Lesson Eighteen

(to be written as well as practiced orally with the teacher)

Exercise 161 - Substitute the comparative form of each of the following adjectives to complete the sentence, I jAkat az U jAkat kada as. E.g., garm. I jAkat az U jAkat kada garmtar as

- 1. darAz
- 3. kharAb
- 5. khurd
- 7. maghbUl

- 2. kalAn
- 4. khUb
- 6. kOtA
- 8. qImat

Exercise 162 - Give each of the following sentences with the comparative form of the adjective which is opposite in meaning to the adjective already included. E.g., I dars az U dars kada mushkeltar as.

I dars az U dars kada AsAntar as

- 1. I chaokI az U chaokI kada pakhshtar as
- 2. kudAm dars darAztar bUd?
- 3. emr0z awA garmtar as
- 4. mA yak khAnE kalAnter kAr dArEm
- 5. qImatesh az pEsh kada kamtar as
- 6. bAisekel e degEm naotar bUd
- 7. mEkhAyum ke rang e sAlUn az rang e utAq e nAn kada tArIktar bAsha
- 8. az I kada safEdtar na mEsha

Exercise 163 - Complete these sentences with the superlative form of the adjectives indicated in (). E.g., ba khyAlem I mA e

28	L	Lesson 18]
	zemestAn as. (sard) ba khyAlem I sardtarIn mA e zeme	stAn as
1.	utAq da khAnEmA sAlUn as (garm)	
2.	guldAnAra da shAr e nao dIdum (maghbUl)	
3.	dars e ashtum bUd (AsAn)	٠.
. 7., 4.	emte(H)AnemA dIrOz bUd (mushkel)	
5.	karIm dOstem as (bE)	
6.		
7.	bAzAr bare mA bAzAr c kOtE sangI s (nezdIk)	
xe rc ise	e 164 - Use the adjective barAbar in each of the following.	
,	U etAn darI gap zada na mEtAna	Sept.
	pardA e kelkIn nEs	
3.	kullesh yag as	
4.		
5.		41
6.	Echkas e shumA da emtc(H)An numra na greft	
7.	·	
. 8.	khAnEmA taqrIban e khAnEtAn as	•
9.	ba wakht e khud Amad	
10.	derIshI nawema e I derIshI besAzEn	
xercis	e 165 - Use the correct form of farq or farq dAshtan as needed these sentences.	to complete
1.	qImat e I bAisekel az U kada cheqa ?	
2.	I kAghaz az U kAghaz kada kame	
3.	eshAn chI s?	•
4.	Ech na	113. ⁵
5.	bain e I du jumla chI s?	•
	246	

ERIC BY

The Contract

[Lesson	18]
6.	mAbain e I du bukhArI eqa nEs
Exercise	166 - Use sAlAna to complete these sentences.
1.	mumken as ke Adam tA du mA rukhsatI bIgIra
2.	majles e EtAn emsAl da kujA mEsha?
3.	emte(H)An e EmA chI wakht shur0 mEsha?
Exercise	167 - Use rOzAna to complete these sentences.
1.	tefel bAyad yag dAna tukhum bukhura
2.	besyAr kAr mEdAshta bAshum
3.	bAyad chand dafa dawA bukhurum?
4.	dAktar mEga ke
Exercise	168 - Use mAAna to complete these sentences.
1.	cheqa maAsh mIgIra?
2.	emsAl kharch e EmA zyAtar as
3.	yak 0 nIm azAr aoghAnI dAda mEtAnum
Exercise	169 - Use aftawAr to complete these sentences.
1.	bEtar as ke emte(H)AnAemA bAsha
2.	mA saodA e khAnara mEkharEm
Exercise	170 - Use sObakI to complete these sentences.
1.	chAi na mEkhurumqAwa mEkhurum
2.	ba besyAr mushkel az khao mEkhEzum
3.	aft 0 nIm baja sar e kAr mErum
Exercise	171 - Use shawakI to complete these sentences.
1.	sarwEs az I rA na mEra

100

Charles and

14 SW

100

230		Lesson 18	ļ
	2.	sagA mara da khao na mEmAnan	
Exer	cise	172 - Complete these sentences with the correct form of the verbs in () to show the continuation of an action. E.g., az I bAd r0zA sardtar shuda mEra	
	1.	(shumA) tA yag aftE degAm bAyad I darsa (khAndan)	
	2.	emsAl tA Akher e zemestAn khunuk (shudan)	
	3.	bAd az I dawA se(H)atetAn bAyad bEtar (shudan)	
	4.	(ma) sAl e guzashta darIra (yAd greftan)	
	5.	enshAllA, az I bAd padaretAn bEtar (shudan)	
	6.	bufarmAEn, chAi (khOrdan)	
	7.	fArsItAn rOz ba rOz bEtar (shudan)	
Exer	cise_	173 - Fill in the correct form of the verbs given in () in order to complete these sentences. E.g., ar qesm ke yAf(t) shawa (Awurdan) ar qesm ke yAf(t) shawa byArEn) , •
	1.	ar qesm ke shumA faisala mEkunEn mAm khush (bUdan)	
	2.	ar cheqa ke kharch shawa ma paisEsha (dAdan)	
	3.	ar chI ke betEn saI (bUdan)	
	4.	ar wakht ke kAr dAshta bAshEn barem telefUn (kadan)	
	5.	ar cheqa ke wakhtar Amada betAnEn bEtar (bUdan)	
	6.	ar chI ke dArEn (Awurdan)	
	7.	ar wakht ke betAnI katIsh gap (zadan)	
	8.	ar kas ke kOshesh kuna kAmyAb (shudan)	
	9.	ar jAi ke kOshesh mEkuna kAr baresh paidA na (shudan)	
	10.	ar kas ke bekhAya darIra yAd grefta (tAnestan)	

- Parties

Sept. Sept.

المجاديات

17 X 1500

78.00

LESSON NINETEEN (dars e nuzdawum)

(19**-**A)

Pronunciation drill (to be done only with the teacher)

1. Practicing /zh/

I zhAla s yA barf? (Is this hail or snow?)

barem muzhda dAd (He/she gave me the good news)

ba khyAlem da 10zh sheshtan (I think they are sitting in the theatre balcony)

mA azhda prOzha sar e dest dArEm (We have eighteen projects under way)

gulA pazhmurda shuda (The flowers are dried up)

ma Ech gazhduma na dIdEm (I've never seen a scorpion)

2. Contrasting /0/ and /e/

dO1 nazan (Don't beat the drum)

del nazan (Don't be discouraged)

delesh as ke d01 bezana (He/she feels like beating a drum)

dOstem na rasId (My friend didn't arrive)

destem na rasId (I couldn't reach [it])

guft ke k0 kujA s? (He/she asked, 'Where is the mountain?')

19**-**B

The formation of the present perfect tense

With shudan (to become)

<u>Singular</u>

With kadan (to do, make ____)

Singular

ı			(Em	=	kadEm	I have done
2	kad	+	I	=	ka <u>dI</u>	you have done
3			a	=	ka <u>da</u>	he/she/it has done

<u>P 1 u r a 1</u>

1		Em	=	kadEm	we have done
2	kad *** +	{ En	. =	ka <u>dEn</u>	you have done
3		an	=	ka <u>dan</u>	they have done

- 1. In spoken Dari the only discernible differences in the form of the present perfect tense and the simple past tense (cf. § 10-E) are:
 - (a) The final syllable is accented.
 - (b) The first person singular and plural are the same.
 - (c) -a is added to the third person singular form.
- 2. The same rules about the agreement of the subject and the inclusion or omission of it are observed for the present perfect tense as for the present tense of verbs (cf. § 3-G-1).
- 3. If the negative occurs it comes before the appropriate form of the verb and the accent is put on the na.

19-C

Statements, questions and negatives with the present perfect tense

tEz tEz burEn ke nA-wakht shu<u>da</u>

rAstI, dEr shuda ke shumAra

<u>na</u> dIdEm

barq raf<u>ta</u>

Do hurry (lit., go fast) since it is (lit., has become) late.

Incidentally, it's been a long time since I/we've seen (lit., that: I/we've not seen) you.

The electricity has gone off.

bale, khAnE naweshAna dI <u>dEm</u>
a(H)mad khAn da aolI shesh <u>ta</u>
satl e khAk pur shu <u>da</u>
lutfan khAlI kunEnesh
ma ba I natija rasi <u>dEm</u> ke Ale
pashtOra yAd nagIrum
unA wakht safIr sAeba
mulAqAt ka <u>dan</u>
ba khyAlem ke majlesa shurO
ka <u>dan</u>
emr0z az pAlU e chap khEs <u>ta</u>
en e
sar e mEz shIr chapa shu <u>da</u>
lutfan khushkesh kunEn
sAtem da daqIqa pEsh raf <u>ta</u>
enA amEsha amrAemA mErabAnI
ka <u>dan</u>
mA da I chArrAI chandIn dafa
taksI yAf <u>tEm</u>
dawAeta khu khOr <u>dI</u> ?
cherAghA e bIrUna rOshan ka <u>dEn</u> ?
pErAnAema uttU ka <u>dI</u> ?
aft O nIm baja shu <u>da</u>
destetAna chI shu <u>da</u> ?

Yes, I/we have seen their new house.

"Ahmad Khan is sitting (lit., has sat) in the yard).

The garbage bucket has gotten full; please empty it.

I have come to (lit., arrived at)
the conclusion that I won't
learn Pashto just now.

They have already met the Ambassador.

I think they have already started the meeting.

He/she has gotten up on the wrong side of the bed today (= in a bad mood).

Milk has spilled on the table; please wipe it up (lit., dry it).

My watch is (lit., has gone) ten minutes fast.

They [/he] have [/has] always been very good (lit., done kindness) to us.

We have found taxis at this intersection several times.

You've taken your medicine, haven't you?

Have you turned on the outside lights?

Have you ironed my shirts (or, dresses)?

It's after (= already) 7:30.

What's happened to your hand?

cherA eqa wakht khawesh grefta?

dIshao khao na kada?

wAlI sAeba mulAqAt kadEn?

dEr shuda ke da U sarAi

na raftEm

shunIdum ke-khudA nA-khAsta
nA-jOr budEn

anOz gumruk na raftEn?

arOz mAlUm na kadEm ke mAsUl

e gumrukesh cheqa mEsha

anOz kharbUza pukhta na shuda

anOz gushna na shudEm

mA anOz bAzAra na pAlIdEm

unA anOz kOch na kashIdan

Why has he/she gotten (lit., Why is) sleepy so soon? Didn't he/she sleep last night?

Have you met the Governor?

- It's been a long time since I've/
 we've gone (lit., that I've/
 we've not gone) to that 'serai'
 (= enclosed shopping area).
- I was sorry to hear that you were sick.
- Haven't you gone to the Customs-house yet?
- I/we haven't found out yet how much the customs duty on it will be.

The melon isn't ripe yet.

I/we haven't gotten hungry yet.

We haven't looked in the marketplace yet.

They haven't moved yet.

- 1. The present perfect tense indicates that the action of the verb or its results are still relevant or in some way pertinent. In other words, the action happened in the past but its results continue to the present.
- 2. sheshta, though present perfect tense, is preferred for a present condition which continues. In other words, He has sat and is still sitting. So, "He is sitting in the living room" is not U da sAlUn mIshIna (which would mean, "He usually sits in the living room") but U da sAlUn sheshta.
- 3. It is worth noting in the phrase pAlU e chap (side of the left) that chap (left) in contrast to rAst (right) often conveys the idea of what is "wrong" or "improper." In this case the person who gets up on "the left side" of the bed is like the one who in English gets up on "the wrong side," that is, with a bad disposition. Remember that the left hand is also considered "unclean" and that consequently when handing or passing something to another—especially where food is involved (as at a meal)—the right hand should be used. Failure to observe this custom is considered highly improper and offensive.
- 4. Related to this word chap is the further word chaps which means "inverted, upside down, overturned, spilled, wrong-side-out, backward." In

other words, the opposite of the normal is implied. It may be used with bUdan, shudan and kadan, depending on the sense required.

- 5. For a clock being "fast" or "ahead" of time cf. § 13-G-8.
- 6. In the example with "outside lights" the final /n/ is needed on bIrUn because of the following vowel as object marker. (Cf. § 17-D-2.)
- 7. Note the following variations in the idiomatic uses of chI, depending on the tense used and the inclusion of the object marker (cf. § 12-D).

bachEtAn chI shud?

bachEtAn chI shuda?

bachEtAna chI shuda?

Where is your son (i.e., What became of him)?

What did your son become? (E.g., a doctor? teacher?)

What happened to your son? (I.e., What's wrong with him? Is he hurt? etc.)

- 8. Cf. § 13-B-3 for the idiomatic use of khao (sleep) with greftan (to take, grab) = to be grabbed by sleep; in other words, to get sleepy.

 The present perfect tense is preferred for a present condition, especially when addressing a person who is present.
- 9. The phrase khudA nA-khAsta, translated "sorry," is literally "God has not willed it" and amounts to an expression of regret and a hope for something better. It is the negative idea of the previously introduced khudA kuna (May God . . .) or enshAllA (If God wills) and in the sentence here it conveys the idea: "I've heard . . . and I hope it isn't true . . . that . . . " (Cf. the English, "God forbid . . . ")
- 10. The adverb an0z (yet; still) is frequently used with the present perfect tense in the sense of "yet, so far, up to now" to indicate an action that is later or longer than expected and that continues in the negative. Of course, it can also be used with other tenses than the perfect when they are negative in connotation, meaning "yet." Thus,

anOz bE-kAr nEstum
anOz khAna nEs?
anOz tayAra na myAya

I'm not free yet.

Isn't he/she home yet?

The plane isn't coming yet.

11. When the <u>rositive</u> idea in the sense of "still" is to be conveyed by anOz the tense employed is more likely to be the simple present or simple past. So,

g0sht an0z sakht as an0z tushna stum

The meat is still tough.

I'm still thirsty.

anOzAm dAgh as

wakht e ke bAmyAn raftEm

dOstAemA anOz unja budan

It's still (too) hot.

When we went to Bamiyan our friends were still there.

19**-**D

The prepositions nezdIt e (near [to]) and az rA e (by way of, via)

dOkAnesh chand dOkAn bAlAtar

nezdIk e pul as

pOsta-khAnE markazI nezdIk e

pul e bAgh e umUmI s

sherkat e barq da jAdE maiwand

nezdIk e sInumA e pAmIr bUd

az khAter e bIr-O-bAr mOtara

nezdIk e sInumA estAd

kada na tAnestum

His/her shop is a few shops farther on near the bridge.

The main (lit., central) post office is near Bagh e Umumi Bridge.

The Electric Company was (= used to be) on Jade Maiwand (lit., Maiwand Avenue) near the Pamir Theatre.

I couldn't park the car close to the theatre because of the crowd.

1. bAlAtar as used in the above example is equivalent to "up the street," that is, "farther on."

lutfan az rA e jAdE

welAyat burEn

mA az rA e tOrkham AmadEm

lutfan Ira az rA e zamIn

rawAn kunEn

Please go by way of the "Green Door Bazaar" (lit., the Avenue of the Welayat [or, Kabul Provincial Government]).

We came via Torkham (i.e., the Khyber Pass route).

Please send this by surface mail (lit., by way of 'land').

- 2. The word welAyat (province) forms its plural on the Arabic pattern and not according to usual <u>spoken</u> Dari. So, welAyΛt (provinces). (Cf. § 4-H-6.)
- 3. For a map of Afghanistan giving its provinces as they are pronounced in Dari see Appendix VI.
- 4. See also Appendix XIV for directions of the compass.

19-E

: :

Expressing the "time since" something has occurred

	sE rOz mEsha ke barf mEhAra	It has been snowing <u>for</u> three days (lit., It becomes [or, amounts to] three days that snow is falling).
	emrOz sEyum rOz as ke bArAn mEbAra	This is the third day that it has been (lit., is) raining (= It has been raining for three days).
. ::	du rûz shud ke Ashpaz sar e kAr nAmada	It's two days (lit., two days became) since (lit., that) the cook came (lit., hasn't come) to work.
	du sE rOz mEsha ke dandAnesh dard mEkuna	His/her tooth has been aching (lit., is aching) for a few (lit., two or three) days.
	yak 0 nTm sAl {mEsha} shud }	I've been (lit., am) in Kabul <u>for</u> a year and a half.
<i>j.</i>	I aftE duwum as ke kUchyA az Inja tEr mEshan	This is the second week that the nomads have been (lit., are) passing by here (= They have been passing by for two weeks).
	emrOz rOz e panjum as ke khayAt Inja kAr mEkuna	Tho tailor has been working hero <u>for</u> five days (lit., Today is the fifth day that the tailor is working here).
	du r0z mEsha ke pAem bAz dard mEkuna	My leg (or, foot) has been (lit., is) hurting me again for two days.
, •	chand sAl mEsha ko I	How old is this house? (Lit., How many years will it be that you built this house?)
	az I khine chard sil mEsha?	How old is this house?
	az I mAshIn chand sAl mEsha?	How old is this machine?

1. While in English the words "for" (indicating a length of time) and "since" (showing the beginning of a period of time) are frequently used with the present perfect tense, in Dari these ideas are more likely to be conveyed by the simple present and past tenses of bUdan (to be) and shudan (to become).

2. This idiom may be used to indicate the "age" of things. For the age of persons and animals see § 17-E.

19-F

The idiom "to enjoy," "to have a good time" (sAt tEr shudan/bUdan)

sAtetAn tEr shud?

mAlUm mEsha ke sAteshAn

khUb tEr as

ma yaqIn dArum ke sAtemA

khUb tEr mEsha

Did you have a good time?

It looks as if they are having a good time.

I'm sure that we'll have a good time.

- 1. The idea of "enjoying" something is idiomatically expressed in Dari by the use of sAt (clock, hour, time) + tEr shudan/bUdan (to pass).
- 2. The question given above means literally, "Did your time pass?" but it implies the additional thought of "with enjoyment."

19**-**G

The idiom sar az, meaning "beginning (or, starting) from . . . "

sar az aftE Aenda kAr

n0 baja shur0 mEsha

sar az chI wakht?

byAEn ke sar az sabA da

wakht e dars Ech

englIsI gap nazanEm

Starting from next week work will begin at nine o'clock.

Starting when?

Beginning from tomorrow (= from tomorrow on) let's not speak any English during class.

Note: This idiom is most commonly used for future time. Even though the construction introduced in § 19-E is better for past time, sar az may occasionally occur with dIrOz (yesterday) and dIshao (last night) also.

19--#

Vocabulary for Lesson Nineteen

a<u>n0z</u>

still, yet (interchangeable with tA Ale [up to now])

аг <u>тА</u> е

by way of, via

bari

snow

[Lesson 19]

barq

electricity; light; traffic light

bIr-0-bAr

crowd

chandIn

several

chapa

upset, wrongside-out, upside down, spilled, overturned, backward

chArrAI

intersection (of streets) (commonly used to designate specific locations, in the sense of "at the intersection [or, corner] of . . . ")

dandAn

tooth

dard ka<u>dan</u>

to hurt, ache, pain

englI<u>sI</u>

English

gumruk

customshouse; customs tax

gush<u>na</u>

hungry

jA<u>da</u>

avenue, main street, boulevard

kh/\k

dust, dirt, refuse; "garbage," trash

khAlI kadan

to empty (something)

kharbU<u>za</u>

melon (of various kinds)

khay∧t

tailor

khuda na khasta

May God prevent it (lit., God has not willed it);
"I hope it isn't so"; "God forbid"

khushk kadan

to dry (something), wipe up (something wet, or spilled)

k0ch kashIdan

to move (i.e., change one's residence from one place to another)

kUchI

nomad, gypsy

mAlUm kadan

to find out, learn (by getting information)

markazI

central, main

mAsUl

customs, tax

mErabAnI kadan

to be good or kind to (someone)

Lesson 19

natIja result, conclusion

pAlldan to search, look for [pres., mEpAla; impv.,

bupAl; subjv., bupAla]

 $p\Lambda \underline{lU}$ (-e-) side; beside, by the side of, next to

pashto (an official language of Afghanistan [also

called 'Afghani'])

pE<u>rAn</u> shirt, blouse, (one-piece) dress

rAstI by the way, incidentally

rOshan kadan to turn on (e.g., lights); to illuminate

sabA tomorrow

sa<u>fIr</u> ambassador

sakht hard, tough

sar az beginning from, starting from, "since . . . "

sarAi a walled or enclosed compound or shopping area

sAt tEr shudan/bUdan to enjoy, have a good time

satel bucket, pail

sherkat company, business firm (used for Afghan companies)

tak<u>sI</u> taxi

tEr shudan to pass (by)

tush<u>na</u> thirsty

WAll Governor (of a wellyat [province])

welAyat province (one of 28 in Afghanistan) [pl., welAyAt]

yAftan to find, get, obtain (something) [pres., myAfa;

subjv., <u>byA</u>fa]

yaqIn dAshtan to be sure, certain

Exercises for Lesson Nineteen

(to be written as well as practiced orally with the teacher)

[Lesson 19]

Table 1

Exercise 174 - Change each of the following verb forms from the simple past to the present perfect tense, keeping the person and number the same.

E.g., Amada

1.	Awurdum	11.	kharIdEn	21.	bArId	31.	shesht
2.	bOrdI	12.	pUshIdan	22.	greftEm	32.	shekest
3.	dΔd _{A + + + A}	13.	raftum	23.	khAndEn	33.	s0kht
4.	dAshtEm	14.	shudI	24.	khEstan	34.	gap zadum
5.	dIdEn	15.	shunId	25.	khOrdum	35.	zadI
6.	f AmIdan	16.	shushtEm	26.	mAndI	36.	dΛnestum
7.	budum	17.	aftAd	27.	rasId	37.	furOkhtEn
8.	guftI	18.	andAkhtan	28.	gasht	38.	khAstum
9.	kad	19.	barAmad	29.	s∆khtEn	39•	p∆lIdEn
10.	kashIdFm	20.	dOkhtI	30.	nAn kh0rdum	40.	yAftum

Exercise 175 - Change only the tense in each of the following from simple past to present perfect. E.g., barq Amad. barq Amada

- 1. ba khyAlem az Inja raftan
- 6. wazIr sAeba mulAqAt kad
- 2. pArsal barem na rasId
- 7. pErAnema dOkhtEn?
- 3. khayAt kujA raft?
- 8. bare fAmIletAn neweshta kadEn?
- 4. mAlUm kada na tAnestum
- 9. da majles shesht
- 5. taksI greftan?
- 10. besyAr kOshesh kadum lAken na yAftumesh

Exercise 176 - Add anOz and the negative to each of the following. E.g., taksI yAft. anOz taksI na yAfta

- 1. shAr e nawa pAlIdum
- 6. ba khyAlem mOtar e khuda furOkhtan

2. dawAra khOrdI?

- 7. khayAt pErAnema dOkht
- 3. U jumlara fAmIdum
- 8. wazIr sAeba mulAqAt kadEm
- 4. az Inja tEr shud
- 9. mestar wAltar kOch kashId
- 5. emsAl barf bArId
- 10. muallem sAeb Amad

A Company

Spirite.

The state of the s

Second Co.

Exercise	177 - Use anOz with each of the following affirmative statements. E.g., bacha gushna s. anOz bacha gushna s
1.	dandAnem dard mEkuna 6. kharbUza da bAzAr paidA mEsha
2.	khAnumem da amrIkA s 7. AghA e karImI da majles as
3.	dOstetAn marIz as? 8. shumA mAnda mAlUm mEshEn
4.	darI mEkhAnEn? 9. bareshAn entezAr mEkashEn?
5.	da kArtE sE mIshInEn? 10. bEchAra bEkAr as
Exercise	178 - Use nezdIk e or az rA e as needed to complete the following.
1.	raflqem khAnEtAn mIshIna
2.	dOkAnesh pOsta-khAnE markazI s
3.	bufarmAEn, khAnEtAn mErEm
4.	zamIn Ech tErAn na raftEm
5.	byΛEn ke qargha paghmAn burEm
6.	dIrOz shumAra pul e bAgh e umUmI dIdum
7.	mEkhAyum ke bAgh e bAlA shAr e nao burum
8.	unA ghaznI bAmyAn mEran
9.	shumA kArtE chAr mErEn?
10.	masjed e pul e kheshtI chandIn dOkAn e tekka s
Franci co	170. Her can an an an accorded to complete these contents
	179 - Use sar az or sar e as needed to complete these sentences.
1.	aftE Aenda dars e bIstum shurO mEsha
2.	pErAnAetAn chaparkat as
3.	sabA darsemA da O nIm baja shurO mEsha
4.	jΛkatetAn chaokI bUd
5.	rOz e panjshambE rukhsatI umUmI shurO mEsha
6.	khAkA e mEza pAk kO
7	da ahT a?

[Lesson 19] 243 8. chI wakht? mA e Aenda zemestAn shur0 mEsha 10. kAra bAyad Ale shur0 kunEn Exercise 180 - Change the subject in each of the following sentences to the third person singular. E.g., shash mA shud ke darI mEkhAnum. shash mA shud ke darI mEkhAna panj r0z mEsha ke I darsa mEkhAnEm tagrIban sE sAl shud ke da afghAnestAn astEm chand rOz mEsha ke pEsh e dAktar mIrI? 3. yak sAl shud ke az unA AwAl na greftEm dEr mEsha ke sInumA na raftEm emr0z r0z e panjum as ke sar e kAr na mErum 6. 7. I roz e sEyum as ke Azer nEstan . . dU nIm sAl shud ke da ErAt zendagI mEkunan 8. taqrIban yak sAl shud ke amrIkA raftan 10. chand mA mEsha ke darI mEkhAnEn? Exercise 181 - Change (if necessary) the subject in each of the following sentences to make it third person singular. E.g., chand sAl shud ke Ira kharIdEn? chand sAl shud ke Ira kharIda? taqrIban chAr sAl mEsha ke I khAnara sAkhtEm az I qAlInA chand sAl mEsha? pAnzda rOz mEsha ke I ketAbA pEshem as $\mathcal{D} = \mathcal{D}(\mathcal{D}^{*}) = \frac{1}{2} \mathcal{D}(\mathcal{D} - \mathcal{D}^{*})$

tanA yak sAl shud ke I bukhArIra kharIdEm -- cherA eqa zUt kharAb shud?

LESSON TWENTY (dars e bIstum)

20-1

Pronunciation drill (to be done only with the teacher)

1. Contrasting /z/ and /sh/

zAr khatar dAra (Poison is dangerous) shAr khatar dAra (The city is dangerous)

aga zaoq dArEn, burEn (If you are keen to go, go on) aga shaoq dArEn, burEn (If you are keen to go, go on)

zArI neweshta kunEn (Write 'zArI' [imploring]) shArI neweshta kunEn (Write 'shArI' [urban])

bAz ma mErum (I'm going again [or, later]) bAsh ma mErum (Just wait [here]; I'm going)

2. Contrasting /0/ and /u/

U kh0 guft (He/she said '0.K.')
U khu guft (He/she said [it], didn't he/she?)

mAnA e khOrd chI s? (What does 'khOrd' mean? [he/she ate])
mAnA e khurd chI s? (What does 'khurd' mean? [small])

3. Illustrating /st/

mEkhAst ke khOst bura (He/she wanted to go to Khost)

sE blst shast mEsha (Three times twenty makes sixty)

20--B

Infinitives used as nouns

byAEn ke da shafA-khAna
dIdanesh burEm

da I nezdIkyA qarz
greftanet zyAt shuda

Let's go to the hospital to see him/her.

You have borrowed more lately (lit., recently your borrowing has increased).

(tA) ch	nand baja az dars				
dAda	an khalAs mEshEn?				
estAd s	chudan da Inja				
khat	tar dAra				
dOkAn e	e dalAk bare sar				
tey!	kadan mErum				
zarür r	us ke as derI gap				
zadan besharmEn					
bE-gnar	n FAshEnba Ainali				
ຼີ ບັນລະ	nTden AdI mEshEn				
büdan e	e safīr sAeb da				
Inja zarUr as					
(az shunldan e I khabar)					
besyAr deq shudum					

What time will you be finished (with) teaching?

It's dangerous to stand (or, be parked) here.

I'm going to the barber shop to get a haircut.

There's no need to be shy (or, embarrassed) about speaking Dari.

Don't worry -- you'll get used to vearing glasses.

It's necessary for the Ambassador to be here (lit., The Ambassador's being here is essential).

I am (lit., became) very sorry ([= sad]
to hear this news).

- 1. Because of the nature of the infinitive (the "to" form of the verb) as a verbal neun it can function in place of a noun.
- 2. In this usage it is controlled by the same prepositions, object marker, comparison indicator, personal pronoun suffixes, etc., which are used with neuns. As such, the infinitive can function as the subject or object of the sentence, have its cwn object, or serve as the object of a preposition.
- 5. As some of the above examples indicate, the infinitive may frequently be used to show purpose and be translated "in order to" or "to."
- 4. bE-ghan means literally "without grief" and is used to dispel someone's concern or worry over something, as if to say, "You have nothing to worry about . . Everything will be all right."
- 5. AdI, while meaning "accustomed, habituated, used to" something, is also used in the sense of "ordinary" (i.e., routine). For example, the post office refers to unregistered mail as AdI, whether airmail or surface.
- 6. besylve deq shudum (I became [= am] very sad) may be used alone to express one's condolence or "sorrow" on hearing bad news. Cf. § 9-H, § 12-D, § 14-B and § 21-D for other idiomatic uses of this word deq.

[Lesson 20]

20-C

The formation of the past perfect tense

With kadan (to do, make ___)

	Singu	<u>lar</u>		<u>P 1 u 1</u>	c a 1
1	budum	I had done		budEm	we had done
2	kada + { budI	you had done	kada	+ budEn	you had done
3	рпа	he/she/it had done		budan	they had done

With shudan (to become)

	<u>s</u>	i :	n g u	l ar	Plural		
1			budum	I had become		budEm	we had become
2	shuda	+ {	budI	you had become	shuđa + -	budEn	you had become
3	, 	•	bUd	he/she/it had become		budan	they had become

- 1. The past perfect tense is formed by combining the unchangeable past participle (cf. § 14-E) with the appropriate form of bUdan in the simple past tense.
- 2. The same rules about agreement of the subject and the inclusion or omission of it are observed for the past perfect tense as for the present tense of verbs (cf. § 3-G-1).
- 3. If the negative occurs it comes before the participle and not before the form of bUdan. The negative (na) also receives the accent.
- 4. The verbs bUdan and dAshtan do not occur in this tense. In other words, "buda bUd" and "dAshta bUd" are simply not used.

_20-ນ

Statements, questions and negatives with the past perfect tense

rasIdum, tayAra wakht

Amada bUd

cherA shekAyat kada budan?

When I reached the airport the plane had already come in.

Why had they complained?

na mEfAmIdum ke eqa						
nukhsesh shuda bUd						
pAr-sAlAm yag dafa khArej						
rafta budum						
pEsh az IAm kAbul Amada budEn?						
chI wakht rawAn kada budEnesh?						
da I du sAl etur zelzelE						
shadId na shuda bUd						
ma da umrem I qesm darakhta						
na dIda budum						
tA emr0z faisala na kada budum						
wakht e ke awal da afghAnestAn						
Amad anOz ArUsI na kada bUd						

- I didn't know that he/she had had such a great loss.
- I went (lit., had gone) abroad once last year, too.
- Have you ever been (lit., Had you ever come) to Kabul before?
- When did you send (lit., had you sent) him/her/it?
- In these two years there had not been a worse (lit., severe) earthquake then this.
- I had not seen a tree like this (one) in my whole life.
- I had not decided (= made up my mind) until today.
- When he/she first came to Afghanistan he/she had not gotten married yet.
- 1. The past perfect tense, like the present perfect, emphasizes current relevance. The difference lies in the fact that the matter was currently relevant or pertinent at some past time. Since the action of the past perfect tense precedes another action in the past, it is commonly used in complex sentences involving clauses introduced by such words as pEsh az (before), wakht e he (when) and tA (until).
- 2. This tense is much more common in Dari, even in simple sentences, than it is in English. A number of the examples given above would in English be more commonly put in the simple past tense.
- 3. wakht e ke (when) has thus occurred with the simple past and present tenses, the subjunctive, and now the past perfect tense.

The words bAwujUd e (even though, in spite of), bedUn e (without, except), Ewaz e (instead of), ghair e (in addition to, except for, apart from, besides) and mutAbeq e (according to)

bAwujUd e maAsh e kam

guzAra mEsha

In spite of low pay one can manage to get along (= to make ends meet).

bAwujUd e kAr e zyAt kOshesh
mEkunum ke kAr e shumA
zUtar khalAs shawa
bAwujUd e ke khArejI s besyAr
kOshesh mEkuna ke fArsIra
yAd bIgIra
bAwujUd e ke dIshao besyAr
khunuk bUd 1Aken nalAra
, yakh na zada bUd

In spite of a lot of work I will try (and see) that your work gets done soon (lit., more quickly).

Even though he/she is a foreigner he/she is trying hard to learn Persian.

Although it was very cold last night the pipes did not freeze (lit., ice had not struck the pipes).

bedUn e fardA shao dega ar
shao khAna mEbAshum

bedUn e shumA dega ar kas

Amada bUd

bedUn e ejAza dAkhel shuda

na mEtAnEn

I'll be home every night except to-

Everybody was (lit., had come) [there] except you.

You can't enter without permission.

Ewaz e dushambE rOz e

panjshambE mEran

aga Ewaz e AbI sabzAm

bAsha durust as

byAEn ke Ewaz e surUbI

estAlef burEm

EwazetAn kIra rawAn mEkunEn?

They are going on Thursday <u>instead of</u> Monday.

Even if they have (lit., there might be) green <u>instead of</u> blue, it's all right.

Let's go to Istalif <u>instead of</u> Sarobi.

Wno(m) are you going to send <u>in</u> your <u>place</u>?

ghair e darI bAyad pashtOrAm yAd bIgIrum I should learn Pashto in addition to Dari.

ghair e sang yag du sad dAna	Besides stone I need two hundred bricks		
kheshtAm kAr dArum			
ghair e fardA shao dega ar	With the exception of tomorrow night I'll be home every night.		
shao lihana mEbAshum	I II be nome every night.		
ghair e qAshuq yak kArd	Besides the spoon bring a knife and fork.		
O panjAm byArEn	IOPR.		
ghair e (H)ErAt dega tamAm e	I/we have seen all of the famous		
shArA e mash(H)Ur e	towns of Afghanistan with the exception of Herat.		
afghAnestAna dIdEm			

cherA dAmana mutAbeq. c						
namUna na dOkhtI?						
patlUn e nawa mutAbeq e						
I patlUn besAzEn						
kOshesh kunEn ke belkul						
mutAbeq e naqsha bAsha						
mEkhAyum ke pardAra mutAbeq e						
rang e utAq khush kunum						

Why didn't you make (lit., sew) the skirt according to the pattern?

Make the new pants according to these pants.

Try to see that it's exactly according to the blueprint (or, sketch).

I want to choose curtains according to the color of the room.

- 1. bedUn e and ghair e are used synonymously in the sentence, "I'll be home every night except tomorrow night" although ghair e is probably a bit more common in this sense than bedUn e is.
- 2. Note that personal pronouns can be suffixed directly to these prepositions as in the example EwazetAn, "instead of you," "in your place."

20**-**F

Summary of verb formations for the verbs in Lessons Sixteen to Twenty

Infin	Infinitive		I mper Singular	a tive Plural	Subjunctive 3.p.s.
dAnes <u>tan</u>	to know, understand	mEdAna	<u>be</u> dAn	<u>be</u> dAnEn	<u>be</u> dAnæ nædAnæ

Infir	nitive —	Present 3.p.s.	Imper Singular	ative Plural	Subjunctive 3.p.s.
fur0kh <u>tan</u>	to sell	mefr0sha	<u>bu</u> fr0sh <u>na</u> fr0sh	bufr0shEn nafr0shEn	<u>bu</u> frOsha nafrOsha
kashI <u>dan</u>	to draw, pull, take	<u>mE</u> kasha	<u>be</u> kash <u>na</u> kash	bekashEn nakashEn	<u>be</u> kasha <u>na</u> kasha
khAs <u>tan</u>	to want,	<u>mEl</u> khAya	<u>be</u> khAi <u>na</u> khAi	bekhAEn nakhAEn	<u>be</u> khAya <u>na</u> khAya
pAlI <u>dan</u>	to search for	mEpAla	<u>bu</u> pAl napAl	bupAlEn napAlEn	bupAla napAla
sharmIdan	to be shy, embarrassed	<u>mE</u> sharma	<u>be</u> sharm nasharm	<u>be</u> sharmEn <u>na</u> sharmEn	<u>be</u> sharma <u>na</u> sharma
yΛf <u>tan</u>	to get,	<u>myA</u> fa	byAf	<u>byA</u> fEn	<u>bγΛ</u> fa naγΛfa

- 1. Where blanks are left in the above chart the forms are not likely to occur.
- 2. The imperative singular form of sharmIdan-besharm-might be used with a child in the sense similar to the English expression, "Shame on you!"

/	(.	١.	_	•	
	20-0) -	Vocabulary	for Lesson	Twenty
`				111	

AbI

blue

<u>AdI</u>

accustomed, habituated, used to; "ordinary" (for mail, that is, unregistered)

Ainak

eyeglasses, spectacles

ArusI kadan

to get married

b∆wujUd e

even though, in spite of, notwithstanding, although

bE-gham

unworried (lit., without grief).

bedUn e

without, except, unless

<u>bel</u>kul

completely, entirely, exactly, precisely

da <u>I</u> nezdIkyA (nazdIkyA)

recently, lately

dAkhel shudan

to enter, join; to enroll for

i Ti		
	[Lesson 20]	251
	dalAk	barber 251
П	dAman	skirt
U	da <u>rakht</u>	tree
Π	dars dAdan	to teach (esp., academically)
о П	du <u>rust</u>	
U		correct, all right, 0.K.
П	es <u>tAd</u> shudan	to stand, park
U	Ewaz e	instead of, in place of
	ghair e	
n	kArd	knife
U		abroad; "outside"
		foreigner; foreign
r.	khesht	brick
	mash(<u>H)Ur</u>	famous, well-known
П	mutA <u>beq</u> e	according to, in accordance with
R	nal	pipe (e.g., for water); faucet
	namU <u>na</u>	pattern, sample, example
-	naq <u>sha</u> (nakh <u>cha</u>)	map, drawing, sketch, plan
100 A	nuqs (nukhs)	loss, damage, harm
I	pan <u>ja</u>	fork
_	pat <u>lUn</u>	pants, trousers
	qarz gref <u>tan</u>	to borrow, take a loan
	sabz	green
	sang	stone, rock
7.3 f	sar ta <u>yAr</u> kadan	to give/get a haircut (synonymous with sar jOr kadan)
1 K 1 G 2	sha <u>dId</u>	severe (mainly of eventsbut not of persons)

[Lesson 20] 252 to be shy, embarrassed [pres., mEsharma; impv., sharmIdan besharm; subjv., besharma] shekAyat kadan to complain, make a complaint age; "life" unur yakh zadan . to freeze earthquake zelzela Exercises for Lesson Twenty (to be written as well as practiced orally with the teacher) Exercise 182 - Complete these sentences with the infinitives of the verbs given in the present tense (3.p.s.) in (). E.g., Ale bEtar shuda (gap mEzana). Ale gap zadanetAn bEtar shuda. 1. unA dIshao emA Amadan (mIbIna) emroz esh eqa zarurı nEs (as) 3. e ushtukA Inja khatar dAra (bAzI mEkuna) da amrīkā besyAr qīmat as (sar tayAr mĒkuna) etAn chI wakht as? (mEra) ba rAdy0 AdI nEstEm (meshnawa) pale, ema besyAr zarUrI s (mEra) 8. da Inja segret ejAza nEs (mEkasha) 9. chand baja mErEn? (nAn mEkhura) Exercise 183 - Complete these sentences with the appropriate form of the past perfect tense of the verbs given in (). E.g., tA dIrOz pArsal na (rasIdan) tA dIrOz pArsal na rasIda bUd 1. pEsh az I (shumA) fArsI na (khandan) tA pAr sAl bachEm da maktab dAkhel na (shudan) 2. ma bAmyAna pEsh az I na (dIdan) 4. unAm amrAemA dIrOz paghmAn (raftan)

[Lesson 20] 253
5. U da umre khud ba tayAra safar na (kadan)
6. akbar khAn tura chI ? (guftan)
7. anOz AwAlesh na ke khudesh Amad (Amadan)
8. an0z fArsIra khUb yAd na ke pashtOra shurO kad (greftan)
Exercise 184 - Use bAwujUd e or bedUn e as needed to complete these sentences.
1. shumA majles shuda na mEtAna
2. ke besyAr kam wakht fArsI khAnda, gap zadanesh bad nEs
3. ke keme nA-jOr bUd sar e kAr ræft
4. mOtar unja rafta na mEtAnEm
5. az I ke mara chize bugOyan khArej raftan
6. ke barem guftEn az yAdem raft
7. ke dawAra khOrdum, 1Aken an0z marIz astum
8. yag du nafar kulleshAna shenAkhtum
Exercise 185 - Complete these sentences with the correct form of the verbs given in (). E.g., Ewazesh kI bud? (Amadan) Ewazesh kI Amada bud?
1. emte(H)AnAemAra Ewaz e sabA da aftE Aenda (greftan)
2. Ewaz e fardA-pIshIn fardA-sOb mEtAnEn? (Amadan)
3. Ewaz e yakshambE r0z e jumma rukhsatI (bUdan)
4. byAEn ke Ewaz e mOtar ba tayAra bAmyAn (raftan)
5. Ewaz e pasht0 (unA) darI yAd (greftan)
Exercise 186 - Use ghair e or mutAbeq e as needed to complete these sentences.
1. emr0z da I afta yag rOz e degAm rukhsatI s
2. qandAr lashkargArAm bAyad bIbInEn
3. shumA du nafar e degAm Azer na bUd
4. cherA pErAnema namuna na sAkhtEn?

I

TANKS PAR

I

5.	emr0z yag r0z e degAm byAEn	£
6.	fardA dega ar wakht durust as	٠
7.	lutfan bAlapOsha I namUna budOzEn	
3.	du sE nafar dega Echkas nAmada bU	

Exercise 187 - Change the verbs in each of the following sentences from the simple past or present perfect tense to the past perfect tense. E.g., shunIdEm ke fAmIletAn myAya. shunIda budum ke fAmIletAn myAya

	shunI <u>dEm</u> ke fAmIletAn my		shunIda budum ke fAmIletAn myA
1.	mOtarema Awurdum	18.	derIshI AbIma pUshIdum
2.	khata bOrdI?	19.	kujA raftI?
3.	qalamema barem pas dAd	20.	az kujA aftAd?
4.	safIr sAeba dIdEn?	21.	pAr sAl besyAr bArAn bArId
5.	darsa fAmIdEn, nE?	22.	AwAleshAna greftEm
6.	baresh chI guftEn?	23.	I ketAbchara khAndEn?
7.	kAra wakht khalAs kadEm	24.	chand baja az khao khEst?
8.	I qesm mAI khOrdEn?	25.	panj rOz mEsha ke marIz shuda
9.	kΛlAra shushtEn?	26.	zUt rasidan
10.	U degara khUb sAkhtEn	: 27.	emrOz az khAna wakht barAmada
11.	dAmanetAna khayAt dOkht?	28.	pAr sAl gulA e aolImA sOkht
12.	dawAra da anwArI nAnda	. 29.	amrAem gap na zada
13.	da unja sheshta	30.	bAisekelema wakht furOkhtEm
14.	chI khAstEn?	31.	taqrIban yak sAt entezAr kashId
15.	az shAr e nao kharIdum	32.	bAzAr e welAyata na pAlIdEm
16.	besyAr sharmId	33.	maktUba da pOsta andAkhtI?
17.	aodAna pur kadI?	34.	yag dAnE degara az kujA yAft?
			•

LESSON TWENTY-ONE (dars e blst 0 yakum)

21**-**A

Pronunciation drill (to be done only with the teacher)

- 1. Contrasting /n/ and /ng/
 - bAngIra da pEsh e nal bAnI (You should put the water-carrying yoke near the faucet)
 - da kOchE tang du nafar tan- (Two people fought hand to hand in the ba-tan jang kadan narrow street)
 - az khAter e ke mATpar besyAr (Since Mahipar is very narrow they tang as unjara tangI mEgan call it a gorge)
 - da dOkAnA e kOtE sangI (Tweezers were not available in the shops sanI paidA na shud of Kote Sangi)
- 2. Contrasting /0/ and /U/

O bacha! (Hey, you!)
U bacha (That boy)

tO nagOEn (Don't say 'tO' [used in calling a dog])
tU nagOEn (Don't say 'tU' [you])
Ewaz e tU tO nagOEn (Don't [by mistake] say 'tO' instead of 'tU')

tOp panchar shud (The ball broke)
tUp panchar shud (The tube got a puncture)

rang kO (Paint [it])
rang kU? (Where's the paint?)

3. Illustrating /shk/

peshket chI wakht mebrAya? (When will you be drafted?)

mushk besyAr qImat dAra (Musk [a kind of perfume] is very expensive)

kAlAesh da aftao khushk shud (His/her clothes got dry in the sun)

The -An- infix with causal verbs

_
az khao na khEzAnesh
ba khyAlem ke matlabema
fAmAnda na tAnestum
kull e kAghazA e bEkArara
hAyad busOzAnEn
enshAllA sabA maktUba da
shObEtAn mEresAna
azIz da bIrU chOb meshkenAna
emsAl mEkhAyum ke da aolI
chand to Carakht beshonum

Don't wake him/her up (lit., out of sleep).

I think I wasn't able to make myself (lit., my meaning) clear (i.e., to explain it).

You ought to burn all of the useless papers.

God willing, tomorrow he/she will deliver the letter to your department.

Aziz is chopping (lit., breaking) wood outside.

I want to plant a few trees in the yard this year.

- 1. -An- as an infix is often used to make causal verbs out of either intransitive or transitive verbs.
- 2. Note in the above examples:
 - (a) khEstan (to axise, get up) khEstAndan (to cause to arise, wake up [someone])
 - (b) fAmIdan (to understand) -- fAmAndan (to cause to understand,
 - explain)
 (c) s0khtan (to be burned) -- s0khtAndan (to cause to burn, burn

 [something])
 - (d) rasIdan (to arrive) -- rasAndan (to cause to arrive, deliver)
 - (e) shekestan (to be broken, -- shekestAndan (to cause to break, break) break [something])
 - (f) sheshtan (to sit) -- shandan (to cause to sit, seat, put, plant, attach)
- 3. While -An- in the middle of a verb generally signals causality, it is combined in various ways depending on the verb. Therefore, each causal verb has to be learned as a separate vocabulary item.
- 4. The example given with fAmAndan is a rather polite way of telling someone that he didn't understand you; in other words, a taking of the blame on oneself. as if, "I guess I wasn't able to get my point across."
- shAndan in the sense of "to put" differs from mAndan in that mAndan means to "put" or "place" something in a more temporary fashion (= lay,

[Lesson 21]

257

leave) while shandan means to "put" or "attach" or "fix" something in place in a more permanent way.

6. Some transitive verbs--e.g., kadan (to do)--do not have a special causal form but may themselves convey causality, depending on the context. For example,

sarema jor mEkunum
sarema tayAr mEkunum
khAnara rang kadum

I'm going to get a haircut.

I had the house painted [more likely]

or
I painted the house [less likely].

21**-**C

Various ways of expressing "to know"

maqsadesha pUra na fAmIdum ke pAkat e awAI mEkhAva yA ErOgrAm dIshao zelzelara fAmIdI? anOz na mEfAmum ke rukhsatIra da kujA tEr kunEm na mEdAnum ke fElan tanA mEra yA amrAe fAmIl e khud machem ke an0z utAqa khAll kada yA nE khabar dArEn ke da Otal e bain-ul-melalI emshao chI gap as? mutasefAna (ke) az I gap Ech khabar na dAshtum

I don't (lit., didn't) quite (or, fully) 'get' his/her point (lit., intention) as to whether (lit., that) he/she wants airmail envelopes or aerogrammes.

Did you feel (lit., know, realize) the earthquake last night?

I don't know yet where we're going to spend the holiday.

I don't know if he/she for the time being is going alone or with his/ her family.

How should I know?

I don't know whether he/she has emptied (or, vacated) the room yet or not.

Do you know what's going on at the Intercontinental Hotel tonight?

Unfortunately [or, I'm sorry], I didn't know anything about this.

na-khair, mestar dAsana na meshnAsum
shumA az rUi yAd-dAsht kul-
cha pukhta kada mEtAnEn?
zargar Ira-j0r kadá <u>metAna</u> ?
bubakhshEn, ma pyAn0
zadana <u>vAd</u> na <u>dArum</u>
pasht0 vAd dAran?

No [, I regret to say], I don't know Mr. Dawson.

Do you know how to make cookies (or, biscuits) by (reading) a recipe?

Does the jeweller know how to fix this?

I'm sorry, (but) I don't know how to play the piano.

Do they know Pashto?

- 1. fAmIdan and dAnestan are generally interchangeable and are used in the sense of "to understand, comprehend, know." However, in the sentences on "Make yourself at home" (p. 197) bedAnEn (know, consider, regard) is correct while bufAmEn would not be used.
- 2. machem!--a contraction of ma (I) + chI (what) + mEdAnum (I know)--is a rhetorical question or exclamation, roughly equivalent to a shrug of the shoulders and some such phrase as, "How should I know?" "Search me!" or "I haven't any idea."
- 3. khabar dAshtan is used in the sense of "to have information (or news)" about something, to be informed.
- 4. shenAkhtan (to recognize, know) conveys the notion of acquaintance, as, "Do you know . . .?" or "Are you acquainted with . . .?" Note that fAmIdan and dAnestan are not used in this sense of acquaintance or recognition. (Cf. § 14-D-4.)
- 5. The unchangeable past participle + tAnestan (can, to be able) indicates "knowing how to" do that which is expressed in the participle (cf. § 14-F-1, 3).
- 6. yAd (memory) + dAshtan (to have) suggests that one has learned a certain thing, hence, "knows" it (or, in the negative, has not learned something and therefore does not know it). Based on this same combination, a noun yAd-dAsht occurs in the sense of "reminder" (= note, memo. recipe). So.

dIrOz baresh yAd-dAsht rawAn kadum

Yesterday I sent him/her a reminder (or, note, memo).

7. zadan (to beat, hit) + any musical instrument means "playing" that instrument.

(21**-**D)

The prepositions muqAbel e (opposite), pAlU e (beside, alongside of), pEsh e rUi (in front of) and pusht e (sar e) (behind, in back of)

bAnk e melI muqAbel e
Otal & kAbul as
ba muqAbel e sawAletAn
chI juwAb guft?
da muqAbel e daftar e
garzandCi chandIn dOkAn
e sAmAn e barq as

The (Afghan) National Bank is opposite the Kabul Hotel.

What was his/her reaction to your question? (I.e., In the face of your question what answer did he/she give?)

There are several electric supply shops opposite the Tourist Bureau.

sīnumA e AryAnA pAlU e

rastUrAn e khaibar as

sefArat e amrIkA da sarak e

maidAn e swAI pAlU e

rAdyO afghAnestAn as

pAlU e bukhArI mIshInum az

khAter e ke rEzesh kadEm

The Ariana Theatre is <u>next to</u> the Khyber Restaurant.

The American Embassy is on the airport road alongside of Radio Afghanistan.

I'll sit <u>next to</u> the stove since I've caught (i.e., got) a cold.

dIrOz dIdumesh ke az pEsh

e rUi nOsta-khAnE

markazI tEr mEshud

yak tair e pEsh e rUi

mOtar bAd na dAra

pEsh e rUi wezArat e khAreja

baretAn entezAr mFkashum

(da) pEsh e rUi khAnEmA

du sE dOkAn as

Yesterday I saw him/her passing by in front of the main post office.

One of the <u>front</u> tires of the car doesn't have air (= is low, flat).

I'll wait for you in front of the Ministry of Foreign Affairs.

There are a few shops in front of our house.

(da) pusht e sar e khAnEshAn

khAnE khEshAeshAn as

U pusht e watan e khud

besyAr deq shuda

akbara pusht e saodA

rawAn kadEm

Their relatives' house is <u>behind</u> their house.

He/she has gotten very homesick for his/her homeland.

I've sent Akbar <u>for</u> groceries (i.e., supplies).

- 1. For maps of Kabul City giving the names of streets, intersections and noteworthy locations see Appendix VII.
- 2. While khEshA, translated "relatives," may be either singular or plural it is generally used of those who are relatives by marriage. The word qaomA would be more specific for blood relatives. However, the Dari system of denoting relatives, where different words occur for aunt, uncle, cousin, etc., depending on which side of the family they are, is much too complicated to be included in a basic general course of the scope of this present one—except as an appendix for reference purposes. See Appendix III for further details.
- 3. pusht e may be preceded by da and followed by sar e in some situations.
- 4. pusht e in the sense of "for" (or, after [in order to obtain]) rather than "behind" or "in back of" is interchangeable with pas e. Thus,

unA pas e aolAdA e khud

bešyAr deq shudan

akbar pas e saodA rafta

They are very lonesome for their children

Akbar has gone <u>for</u> (i.e., after) groceries (or, supplies).

21**-**E

Idiomatic uses of sar (head, top)

sarem dard mEkuna

rUipAkAra da sar e bestara

bAnEn

cherA saresh qAr shud?

byAEn ke burEm ke saremA

nA-wakht nasha

My head aches.

Put the towels on the bed.

Why did he/she get angry at him/her? Let's hurry so we're not late. [Lesson 21]

261

bezanEn-kase saretAn

khanda na mEkuna

saresh bAwar dArum

sar az sabA senfetAn

tabdIl mEsha

shumA chI wakht sar e

kAr mErEn?

sar e chI feker mEkunEn?

sar ba sar namAnesh(An)

ke kharAb mEsha

zendagI sar e khudetAn bAsha!

Try to speak Persian; nobody will laugh at you (if you do).

I believe him/her (i.e., I have faith [or, confidence] in him/her).

Starting from tomorrow your class (room) will change.

What time do you go to work?

What are you thinking about?

Don't stack them on top of each other or (= lest; lit., that) they'll get spoiled.

May your life be on yourself! (= My condolence).

- 1. sar (head, top) is used in a great variety of idioms so that no simple translation of it will fit each occasion. The examples above show some of the ways in which it is used.
- 2. The final example is said by way of a wish to someone who has lost a loved one, as, "I'm sorry that you have lost your loved one." Cf. also § 20-B-6.

21-F) The suffix -Ana to make possessive adjectives out of nouns

jAkat e zanAna dArEn?

Do you have <u>ladies</u>' sweaters?

tashnAb e mardAna da

The men's bathroom is on the left.

taraf e chap as

L-G) The use of chand with numbers, in the sense of -fold

qImatA az da sAl pEsh kada sE chAr chand

Prices have gone up at least three or or four times (i.e., threefold, fourfold) in ten years.

beland rafta

```
namakesha emdafa du chand Double the salt in it this time (i.e.,
```

Make it twofold).

Vocabulary for Lesson Twenty-one air [adj.]; by air awAI 1. (in 16.2), 18 by, according to bAd air, wind [noun] international, intercontinental bain-ul-melalI (The) National Bank bAnk e melI Land to the second of the seco Committee of the All St. bAwar dAshtan to believe, have confidence in (with sar or ba__) bEkAra useless bed; bedding (includes the bed and its covers) المراوي والمراجع المعارضية المراجع المراجع والمستعمل والمعارض والم -fold (a suffix used with numbers) to explain [pres., mEfAmAna; impv., bufAmAn; subjv., bufAmAna for the time being, temporarily tourist (a Pashto word used in Dari) khabar dAshtan to have information about, know relative(s) (by marriage) khEstAn<u>dan</u> impv., bekhEzAn; subjv., bekhEzAna] kulcha cookie, biscuit

to awaken, wake up (someone) [pres., mEkhEzAna;

machem!

How should I know? (or, Search me!)

maqsad

intention, purpose ...

men's

meaning, intention

muqAbel e

opposite (to)

280

mutasefAnæ

unfortunately, regretfully, "sorry"

pAkat

envelope, bag

pEsh e rUi

in front of

pusht e (sar e)

behind, in back of; "for," "after"

piano

qaomA

relative(s) (by blood)

qAr shudan

to be(come) angry

rasAndan

to deliver, cause to arrive [pres., mErasAna;

impv., <u>be</u>rasAn; subjv., <u>be</u>rasAna]

rUipAk

towel

tool(s), equipment, baggage, goods

head, top

shAndan

to put, seat, attach, plant [pres., mEshAna; impv., beshAn; subjv., beshAna]

shekestAndan

to cause to break, break (something), chop (e.g., wood) [pres., meshkenAna; impv., beshkenAn; subjv., beshkenAna

sh0ba

department, bureau, section (of an office or organization)

s0khtAndan

to set fire to, cause to burn, burn (something) [pres., mEsOzAna; impv., busOzAn; subjv., bus0zAna

tabdIl shudan

to be changed

tEr kadan

to spend (e.g., time, a holiday)

watan

: homeland, home country

yAd-dAsht

Committee Committee Committee Committee reminder, note, memo; recipe

yAd dAshtan

to know (something [because of having learned it]); to know how to (do something)

zanAna

women's, ladies'

[Lesson 21]

264

zargar

jeweller

zendagI

life

Exercises for Lesson Twenty-one

(to be written as well as practiced orally with the teacher)

- Exercise 188 Keeping the person the same, change the forms of shAndan from the plural to the singular in the following sentences.
 - 1, da I dEwAlAm yak cherAgh mEshAnEn?
 - 2. mEkhAyum ke da I darwAza yak kelkIn beshAnEn
 - 3. da Inja chI qesm gul shAndEn?
 - 4. mEmAnAra da sAlun beshAnEn
- <u>Exercise 189</u> Keeping the person the same, change (where possible) the forms of <u>fAmAndar</u> and <u>rasAndan</u> from the singular to the plural in the following sentences.
 - 1. chandIn dafa fAmAndumeshAn lAken mAlUm mEsha ke anOz na fAmIdan
 - 2. kOshesh mEkunum ke bufAmAnumeshAn
 - 3. fAmIdan O fAmAndan besyAr farq dAra
 - 4. bubakhshEn, ba khyAlem ke fAmAnda na tAnestum
 - 5. da kujA baretAn berasAnum?
 - 6. bE-gham bAshEn--khuda tA chAr baja mErasAnum

and the second second

- 7. ma amrAetAn berasAnum?
- 8. I AwAla bAyad baresh emrOz berasAnI
- Exercise 190 Keeping the person the same, change the forms of the verbs shekestAndan, sokhtAndan and khEstAndan from the singular to plural inotherfollowing sentences.
 - 1. bare bukhArI bAyad chOb beshkenAnI
 - 2. Ush kO ke Ainara nashkenAnI
 - 3. I chObA e kalAna chetOr beshkenAnum?

[Lesson 21]

265

- 4. da I bukhArI chI mEsOzAnI?
- 5. cherA kAghazA e bEkArara na sOkhtAndI?
- 6. sAle cheqa chOb mEsOzAnI?
- 7. cherA mara eqa wakht az khao khEstAndI?
- 8. an0z teflAra az khao nakhEzAn
- Exercise 191 Keeping the person the same, change the number of the verbs indicated from singular to plural. E.g., khAnda na mEtAna. khAnda na mEtAnan
 - 1. mEdAnI ke da kujA e kArtE sE mIshInEm?
 - 2. bubakhshEn, az marIzItAn khabar na dAshtum
 - 3. bale, pyAnO zada mEtAna
 - 4. khabar dArI ke da kudAm tayAra mEra?
 - 5. mEdAnI ke kudAm rOz emte(H)An dArEm?
 - 6. tuAm I qesm kulcha pukhta kada mEtAnI?
 - 7. na mEdAnum ke chI gap shuda
 - 8. Ira jOr kada mEtAnI?
 - 9. khabar na dArum ke kujA rafta
- Exercise 192 Change the verbs indicated in the following sentences from the first person singular to the third person singular. E.g., pyAnO zadana yAd na dArum. pyAnO zadana yAd na dAra
 - 1. awal shumAra na shenAkhtum
 - 2. eqa tEz gap mEzana ke Ech gapesha fAmIda na mEtAnum
 - 3. besyAr kam pasht0 yAd dArum
 - 4. I darsa khUb na fAmIdum
 - 5. na mEfAmum ke da dAwat chand nafar Amada bUd
- Exercise 193 Change the verbs indicated in the following sentences from the second person plural to the third person plural. E.g., englisI

		yad daren? engilsi yad daran?
	1.	jarmanI yAd na dArEn?
	2.	Ura meshnAsEn?
	3.	khAndan O neweshta kadana yAd dArEn?
	4.	mestar fAksa meshnAsEn?
	5.	chand zubAn mEfAmEn?
Exer	<u>cise</u>	194 - Complete each of these sentences in four ways, using muqAbel e, pAlU e, pEsh e rUi and pusht e (sar e) in the blank spaces.
	1.	mOtaretAna da khAna estAd kunEn
	2.	bAisekeletAna da pOsta-khAna namAnEn
	3.	maghAzEsh da Otal e spInzar as
	4.	chaokIra da
	5.	sarwEs e shAr e nao az khAnEshAn tEr mEsha
	~	
Exer	<u>cise</u>	195 - Use both zanAna and mardAna to complete these sentences; in other words, two possibilities for each sentence.
	1.	tashnAb e da bAlA s
	2.	U dOkAn bUtΛ e khUb e dAra
	3.	sAt e da kujA yAft mEsha?
	4.	qImat e I jAkatA e chand as?
	5.	U khayAt es
	6.	jerAb e j0rE chand as?
	7.	I maghAza tanA kAlA e mefrOsha

LESSON TWENTY-TWO (dars e blst 0 duwum)

22**–**A)

Pronunciation drill (to be done only with the teacher)

Laure Design August Lauren auf auf Lauren der Lauren der Lauren der Lauren der Lauren der Lauren der Lauren der

Carrier Control of the Control of the Control

1. Practicing /w/

wA wakht darwAzE dawA-khAnara (They have already opened the door wAz kadan of the dispensary)

Ewaz e shawar e khud khudesh (Instead of her husband [doing it] she sawAla juwAb dAd answered the question herself)

wazIr sAeb welAyat e qandAr (The Minister has gone to Kandahar rafta Province)

2. Illustrating /sm/

esmetAna chI qesm neweshta mEkunEn? (How do you spell your name?)

rasm O rawAjemA I qesm nEs (We don't have this sort of custom)

3. Illustrating /rsh/

destem da tAk na mErasa -- (I can't reach the vine -- [so] angUr tursh as the grapes are sour!)

kull e utAqAeshAn qAlIn farsh bUd (All of their rooms were carpeted)

22-B

The formation of the passive forms of verbs

Active

tekrAr kadan (to review, repeat)

taklIf dAdan (to trouble, bother)

khushk kadan (to dry)

Passive,

tekrAr shudan (to be reviewed, repeated)

taklIf shudan (to be troubled, bothered)

khushk shudan (to get, become dried)

[Lesson 22]

rOshan kadan (to light, turn on) pur kadan (to fill, make full) neweshta kadan (to write) Passive rOshan shudan (to be lit, turned on) pur shudan (to be filled, full)

yAft shudan (to be found, gotten)

1. Some words combine with both kadan (or some other transitive verb, oras with yAftan—are themselves transitive) and shudan (or sometimes bUdan). In such cases the kadan (or alternative) form is active or transitive while the shudan (or bUdan) form is passive or intransitive (cf. § 7-E-1).

yAftan (to find, get)

A c t i v e SOkhtAndan (to burn, set fire to) shekestAndan (to break, cause to break) shAndan (to seat, put, attach) khEstAndan (to awaken [someone], cause to get up) sokhtan (to be [or, get] burned) shekestan (to be [or, get] broken) sheshtan (to sit) khEstAndan (to awaken [someone], cause to get up)

2. Some verbs have separate forms for active and passive ideas, the active sense being conveyed by "causal vorbs" (cf. § 21-B) while the basic form is passive in significance.

Active	Passi ve
sAkhtan (to make)	sAkhta + shudan (to be made)
dIdan (to sec)	dIda + shudan (to be seen)
khOrdan (to consume)	khOrda + shudan (to be consumed)
guftan (to say)	gufta + shudan (to be said)
khAndan (to read)	khAnda + shudan (to be read)
d0khtan (to sew)	dOkhta + shudan (to be sewn)
shunIdan (to hear)	shunIda + shudan (to be heard)

 $\mathbb{T}^{r_{i}}(t)$

Active	Passive
b0rdan (to carry)	bOrda + shudan (to be carried)
shushtan (to wash)	shushta + shudan (to be washed)

3. The passive is also commonly formed by combining the unchangeable past participle (cf. § 14-E) of a transitive verb (whether basic or causal) with the appropriate mood or tense of shudan. In addition to the examples above, note fAmIda + shudan (to be understood) and fAmAnda + shudan (to be explained).

(22**-**0

Statements, questions and negatives in the passive forms

bubakhshEn, emshao baretAn	I'm sorry, (but) it's been a lot of	
besyAr taklIf shud	trouble for you tonight.	
I dars eqa mu(H)em as ke	This lesson is so important that it	
bhyad yag dafE degAm	should be reviewed once more.	
tekrAr shawa		
bubakhshEn, az pEshem nA-ghalatI sOkht	Excuse me, (but) I burned it accidentally (lit., It got burned accidentally by me).	
U tAmIr besyAr zUt sAkhta	That building was put up (lit., made) very quickly.	
I qesm tarkArI khAmAm khOrda mEsha	This kind of vegetable can be (lit., becomes) eaten raw, too.	
sar e kOA e paghmAn umUman , barf dIda mEsha	Snow can usually be seen on the Paghman mountains.	
bIbI ke tAnk pur shuda yA nE	See if the tank has gotten full or not	
kAlA khushk shuda yA anOz tar as?	Have the clothes gotten dry or are they still wet (or, damp)?	
tekes e pOstE qadImI da	Where can old (lit., ancient) postage stamps be found (or, gotten)?	
kuja yAft mEsha?	is temps be round (or, got tem):	

[Lesson 22]

bAzUesh kai shekest?	When did he/she break his/her arm? (Lit., When was his/her arm broken?)
eturAm gufta mEsha?	Can it be said this way, too?
sadAem shunIda mEsha?	Can you hear my voice? (Lit., Is my voice being heard?)
cherA derIshIm anOz	Why isn't my suit ready yet? (Lit.,
d0khte na shuda?	Why hasn't my suit been sewn yet?)
I khat eqa kharAb neweshta	This letter is written so poorly
shuda ke Esh khAnda	that it can't be read at all.
na mEsha	
I kOcha eqa tang as ke du mOtar azesh tEr shuda	This little street (or, alley) is so narrow that two cars can't pass (each other) on it.
na mEtAna	
bIbInEn ke cherA I cherAgh	See why this light doesn't go on.
rOshan na mEsha	
anwArI besyAr gerang as	The cupboard is very heavyit can't
bAlA bOrda na mEsha	be carried upstairs.
pErAnA e nAzuk bAyad da	Delicate shirts (or, blouses, dresses)
aw e dAgh shushta nasha	should not be washed in very hot water.

1. In addition to sAkhta: + shudan to indicate the origin of something, a noun sakht also occurs, meaning a "product" or "thing made." For example,

I qAlIn sAkht e kujA s? sAkht e (H)ErAt as Ira baretAn kI sAkhta? I sAkht e khudema s

Where is this rug made? (Lit., From where is this rug a product?)

It's made in (lit., a product of) Herat.

Who made this for you?

I made it myself (lit., It's my own --- production).

271

- 2. The English word "ticket" is commonly pronounced tekes and may mean a "ticket" of any kind, as well as a "postage stamp."
- 3. Although etur commonly occurs without the final /r/, in this case the /r/ is needed because of the following vowel in the -Am suffix.
- 4. When the negative occurs it is prefixed to the form of shudan and not to the unchangeable past participle.
- 5. Frequently in bargaining (or other "discussion") when an unacceptable price (or other arrangement) is proposed the retort may be heard:

na mEsha!

It will not be (i.e., It's impossible, It isn't acceptable).

The context alone supplies the information as to what is being made passive and therefore unacceptable.

6. Even without the use of tAnestan (can, to be able) the passive often conveys ability or inability as in examples given above with mEsha or na mEsha. With na mEsha the idea of impossibility may be implied.

22-D

The months of the year

Season No.	Name	No. of days	Beginnin	ıg .
1	(H)a <u>mal</u>	31	March	21
be(<u>H)Ar</u> 2	saor	31	Λpril	21
3	jao <u>z∧</u>	31	May	22
all types of market 4	sara <u>t∧n</u>	31	June	22
tAbe <u>st∆n</u> { 5	a <u>sad</u>	31	July	23
6	sumbu <u>la</u>	31	August	23
7	mI <u>zAn</u>	30	${\tt September}$	23
kha <u>zAn</u> { 8	aq <u>rab</u>	30	October	23
9	qaos	30	November	22
10	<u>ja</u> dI	30	December	22
z eme \underline{stAn} { 11	.dalw	30	January	21
12	(H)Ut	29	February	20
	5	365		

- 1. There are actually three calendars in use in Afghanistan:
 - (a) the <u>solar</u> (sham<u>sI</u>), given above and used as the official calendar (jantarI) for the country;
 - (b) the <u>lunar</u> (qama<u>rI</u>), on which Muslim religious holidays are based and which changes from year to year-e.g., rama<u>zAn</u> (the Muslim month of fasting) is a lunar month-and
 - (c) the <u>Christian</u> (IsawI), or Gregorian.
- 2. When Leap Year occurs, the extra day is added to the month of (H)Ut, thus making six months of 31 days each and six months of 30 days each; total, 366. In the current Afghan year (1350) the month of (H)Ut (i.e., February 20 to March 20, 1972) has 30 days.
- 3. The solar calendar in use in Afghanistan is reckoned from the time of Muhammad's flight (hegira) from Mecca to Medina (c. 622 A. D.). The current official Afghan year—which began on March 21, 1971—is the year 1350 Λ. H. (anno hegirae).

22**–**E

Usage of the months of the year

Usage of the months of the yes	ar —
da afghAnestAn (H)amal mA e awal e sAl as	In Afghanistan Hamal is the first month of the year.
(H)amal da bIst O yakum e mArch shurO mEsha	Hamal begins on the twenty-first of March.
rOz c awal e (H)amal naorOz gufta mEsha	The first day of Hamal is called 'Nauroz' (or, New Year's Day).
da mA e saor umUman bArAn mEbAra	In the month of Saur it usually rains.
da mA e jaozA mEwE tAza nao da bAzAr myAya	Fresh fruit begins coming into the marketplace in the month of Jauza.
(H)amal, saor O jaozA	Hamal, Saur and Jauza are called spring.
ba(H)Ar gufta mEsha tΛbestΛn az awal e saratΛn	Summer begins from the first of Sara-
shur0 0 da Akher e sum-	tan and finishes at the end of Sum- bula.
bula khalAs mEsha	

	The month of Asad is usually the hottest month of the year.
mA e sAl mEbAsha	month of the year.
da mA e asad O sumbula eqa	There is so much dusty wind in the months
khAkbAd mEbAsha ke khAna	of Asad and Sumbula that it is diffi- cult to keep the house clean (lit.,
ba mushkel pAk mFmAna	the house remains clean with difficulty).
jachen az awal tA shashum	Jashen (= the National Fair) is from the first to the sixth of Sumbula. (= Au-
e sumbula s	gust 23 to 28).
tAbestAn sE mA s, yAne	There are three months of summer, namely, Saratan, Asad and Sumbula.
saravAn, asad 0 sumbula	namery, paratan, naad and bumbura.
mIzAn wakht c josh c mEwE	Mizan is the peak of the season for fruit
kAbul as-khusUsan khar-	in Kabul-especially are melons in abundance.
bUza besyAr zyAt mEbAsha	
sAlgerE tawaludI AJA azrat	The birthday of His Majesty, Muhammad
muhammad zAher shA da	Zahir Shah, is on the twenty-second of Mizan (= October 14).
blst 0 duwum e mlzAn as	
emsAl (yAne 19Y1) ramazAn	This year (that is, 1971) 'Ramazan' comes at the end of Mizan (i.e., from
da Akher e mlzhn myhya	October 20).
da mA e ranazin musulmAnA	During the month of 'Ramazan' Muslims
rOza mIgIran	keep the fast.
az aqrab ba bAd kam kam	From Aqrab onward it begins to get a
khunuk shur0 mEsha	little cold.
da kAbul emte(H)AnA e	In Kabul school examinations begin on
maktabA sar az awal e	the first of Qaus (= November 22).
gaos shur0 mEsha	
da pAnzdE qaos maktabA	Schools close (or, go on holiday) on
rukhsat mEsha	the fifteenth of Qaus (= December 6).

274

jadI mA e awal e zemestAn as khunuk e mA e jadI 0 dalw shadId as da mA e (H)Ut jantarI

Jadi is the first month of winter.

There is very severe cold (weather) in the months of Jadi and Dalw.

New calendars come out (i.e., are issued) in the month of Hut.

22-F

Vocabulary for Lesson Twenty-two

AlA azrat

His Majesty

(H)amal

the first month of the year (beginning March 21)

aqrab

the eighth month of the year (beginning October 23)

asad

the fifth month of the year (beginning July 23)

ba <u>bAd</u>

onward; onwards

b<u>∧zU</u>

arm

dalw

the eleventh month of the year (beginning January 21)

ge<u>rang</u>

heavy

IsawI

Christian [adj.]

<u>ja</u>dI

the tenth month of the year (beginning December 22)

jantarI

calendar

jao<u>zA</u>

the third month of the year (beginning May 22)

jashen

the annual Afghan National Fair (last week of

August)

kai?

when?

khAkbAd

a dusty wind

khAm

raw, uncooked

khushk

dry

khusUsan

especially, particularly

kOcha narrow street, alley

mIzAn the seventh month of the year (beginning

September 23)

mu(<u>H)em</u> important

musul<u>mAn</u> Muslim

nA-ghalatI accidentally, by mistake

nAzuk delicate, fine, thin (of things)

J. A. J. W.

neweshta (shudan) a writing; (to be) written

pur (shudan) filled, full; to be filled, full

qadImI old, antique, ancient

qama<u>rI</u> lunar

qaos the ninth month of the year (beginning November 22)

ramazAn the Month of Fasting (observed by Muslims)

rOza greftan to fast, abstain from food

sAkht product, production, "made in" (with ezAfI)

sAlge<u>ra</u> anniversary (of any kind)

saor the second month of the year (teginning April 21)

saratAn the fourth month of the year (beginning June 22)

shamsI solar

sumbula the sixth month of the year (beginning August 23)

tak<u>lIf</u> (shudan) trouble, bother; to be troubled, bothered

th<u>mIr</u> building, construction

tang narrow, tight, close-fitting, cramped

tAnk tank

tar wet, damp

tawalu<u>dI</u> birth

tekes e p0stage stamp

276

tekrAr shudan

to be reviewed, repeated

(H)Ut

the twelfth month of the year (beginning February 20)

Exercises for Lesson Twenty-two

(to be written as well as practiced orally with the teacher)

Exercise 196 - Change the verb in each of the following sentences from active to passive. E.g., az kujA paidA kadEn? az kujA paidA shud?

- 1. bare sabA bAyad I darsa tekrAr kunEn
- 2. na mEkhAyum ke shumAra taklIf betum
- 3. tAnka bAyad ar rOz pur kunEn
- 4. anOz zarfAra khushk na kadEm
- 5. sarwEsa da Inja estAd na mEkuna
- 6. Ush kunEn ke gum na kunEnesh
- 7. tA shash baja bAyad nAna pukhta kunEn
- 8. panj baja majlesa shur0 mEkunEm
- 9. sar az aftE Acnda utAg e khuda tabdIl mEkunEm
- 10, maktUba neweshta kadEn?

Exercise 197 - Change the verb in each of the following sentences from active (and transitive) to passive (and intransitive). E.g., tA panj baja enshAllA khuda mErasAnum. tA panj baja enshAllA mErasum

- 1. Ush kunEn ke dEga na sOzAnEn
- 2. mEmAnAra da sAlUn mEshAnum
- 3. pAi khuda shekestAnd
- 4. mara shash 0 nIm baja az khao khEstAnd
- 5. pArsala barem rasAnd

Exercise 198 - Complete the following sentences in the passive with shudan and the unchangeable past participle of the verbs shown in ().

ERIC

Full Text Provided by ERIC

277

14. mA e dawum e sAl as 15. mA e yAzdawum e sAl as 16. mA e duwAzdawum yA Akher e sAl as 17. naorOz da mA e as 18. jashen da mA e s Exercise 200 - Answer the following questions with the correct name of the or other answer (as required). 1. I kudAm mA s? 2. da mA e saor da kAbul budEn? 3. da kudAm mA da afghAnestAn rasIdEn? 4. nAm e mA e yAzdawum chI s? 5. mA e guzashta chI bUd? 6. mA e Aenda chI s?	
16. mA e duwAzdawum yA Akher e sAl as 17. naorOz da mA e as 18. jashen da mA e s Exercise 200 - Answer the following questions with the correct name of the or other answer (as required). 1. I kudAm mA s? 2. da mA e saor da kAbul budEn? 3. da kudAm mA da afghAnestAn rasIdEn? 4. nAm e mA e yAzdawum chI s? 5. mA e guzashta chI bUd?	*
17. naorOz da mA e as 18. jashen da mA e s Exercise 200 - Answer the following questions with the correct name of the or other answer (as required). 1. I kudAm mA s? 2. da mA e saor da kAbul budEn? 3. da kudAm mA da afghAnestAn rasIdEn? 4. nAm e mA e yAzdawum chI s? 5. mA e guzashta chI bUd?	
18. jashen da mA e s Exercise 200 - Answer the following questions with the correct name of the or other answer (as required). 1. I kudAm mA s? 2. da mA e saor da kAbul budEn? 3. da kudAm mA da afghAnestAn rasIdEn? 4. nAm e mA e yAzdawum chI s? 5. mA e guzashta chI bUd?	
Exercise 200 - Answer the following questions with the correct name of the or other answer (as required). 1. I kudAm mA s? 2. da mA e saor da kAbul budEn? 3. da kudAm mA da afghAnestAn rasIdEn? 4. nAm e mA e yAzdawum chI s? 5. mA e guzashta chI bUd?	
Exercise 200 - Answer the following questions with the correct name of the or other answer (as required). 1. I kudAm mA s? 2. da mA e saor da kAbul budEn? 3. da kudAm mA da afghAnestAn rasIdEn? 4. nAm e mA e yAzdawum chI s? 5. mA e guzashta chI bUd?	
 da mA e saor da kAbul budEn? da kudAm mA da afghAnestAn rasIdEn? nAm e mA e yAzdawum chI s? mA e guzashta chI bUd? 	e correct name of the month
 3. da kudAm mA da afghAnestAn rasIdEn? 4. nAm e mA e yAzdawum chI s? 5. mA e guzashta chI bUd? 	•••••
4. nAm e mA e yAzdawum chI s? 5. mA e guzashta chI bUd?	•••••
5. mA e guzashta chI bUd?	•••••
********	••••••
6 m/ a handa ahT m?	· · · · · · · ·
o. ma e aenua chi s:	•••••

LESSON TWENTY-THREE (dars e bist 0 sEyum)

23**-**A

Pronunciation drill (to be done only with the teacher)

1. Practicing /y/

yagAn rOz yAdesh myAya (Some days he/she remembers)

shAyad yAzda rOz bAd tayAr shawa (Perhaps it will be ready in eleven days)

yak yA yak 0 nIm sAl dars (He/she has studied for a year or a year khAnda--bAyad kAmyAb shawa and a half; he/she ought to pass)

2. Illustrating /shm/

cheshmetAn rOshan! (How nice for you! [lit., May your eyes be bright])

bAlapOsh e pashmI mEpOsha (He/she wears a wool overcoat)

sar e mEz lashm as (The top of the table is smooth)

3. Illustrating /sht/

pusht e asht n0 myAya (Nine comes after eight)

da I zamIn chI kesht kadEn? (What have you cultivated in this field?)

bare nAn e chAsht asht nafar (We are having eight guests for lunch)
mEmAn dArEm

da pusht e khar khesht bAr as (There are bricks loaded on the donkey's back)

(23**-**B

The use of khAt (may, might) as a contingent future

bAnk e melI baresh

qarz khAt dAd?

Would the National Bank lend (lit., give a loan to) him/her some money?

280

bE-gham bAsh az yAdem	
na-khAt raft	
eqa yakh bare kull e	
mEmAnA bas na-khAt kad	
chand daqIqE degAm saber	
kunEn dAktar sAeb	
dEr na-khAt kad	
Ale wakht na dArum fardA	
amrAetAn esAb khAt kadum	
Inja khu m0tar na myAya	
sar e khar khAt Awurd	
I mazmUna tA sabA taip	
kada khAt tAnestEn?	
kudAm-rOz kulcha pukhta	
kadanAm yAd khAt dAdumet	
baretAn taklIf khAt shud	
emr0z besyAr kam abr as	
barf na-khAt bArId	
kai az qandAr arakat khAt	
kadan?	
U chaokyA makhsUs e kI	
kh∆t bUd?	
enshAllA rOz e panjshambE	
mukamal khAt shud	

Don't worry; I won't (or, wouldn't) forget.

This much ice wouldn't be enough for all the guests.

Wait (lit., be patient) a few minutes more; the doctor shouldn't be much longer.

I don't have time right now; I might do accounts with you tomorrow.

A car (or, truck) [certainly] can't come here (, can it?); he might bring it on a donkey.

Would you be able to type this paper (or, article) by tomorrow?

Someday I'll teach you how to make cookies (or, biscuits), too.

It might be trouble for you.

There are very few clouds (lit., very little overcast) today; I don't think it will snow (lit., snow might not fall).

When would they leave (i.e., move from) Kandahar?

Who(m) are those seats reserved for?

God willing (= I hope) it would be completed by Thursday.

1. The word khAt (may, might, will, would) is used with the <u>simple past</u> tense of any verb to convey the idea of a <u>contingent future</u>.

281

- 2. Its position with simple verbs is just before the verb and with compound verbs just before the verbal member of the compound.
- 3. When the negative occurs it comes just before the khAt rather than before the verb.
- 4. This form—in addition to the simple present tense (cf. § 7-C-4)—may be used as a substitute for the future tense, but always with a degree of uncertainty or contingency. The contrast may be indicated thus:

fardA myAyum

I will come tomorrow. [Defin

[Definite]

fardA khAt Amadum

I might come tomorrow.

[Contingent]

Even the definite form may be given an element of contingency by adding the phrase enshall (If God wills). So,

enshAllA, fardA myAyum

God willing, I'll come tomorrow.

(- 23-0)

The past progressive or simple past tense interchanged with the subjunctive

ba khyAlem ke I qesm destgIr e darwAza qawItar khAt b∧sha bUd etu(r) na-khAt bAsha bUd gunA e U na-khAt bAsha shud aga sust m∆kamesh shawa k0 Amad ar wakht ke byAya AwAl mEtumet rasId wakht e ke faoran berasa baretAn telefUn mEkunum

- I think this kind of door handle would be stronger.
- It might not be this way (= I
 doubt it).
- It may not be his/her fault.
- If it gets loose, tighten it up.

Whenever he/she comes I'll let you know (or, inform you).

When he/she/it arrives I'll phone you immediately.

是一种的一种,我们就是一种的一种,我们就是一种的一种,我们就是一种的一种的一种的一种的一种的一种的一种的一种的一种的一种,我们们们们们们们们们们们们们们们们们们

282

The children wouldn't be afraid of this dog.

- 1. In the above examples the forms in braces may be used interchangeably as they are equally common.
- 2. Occasionally the past progressive tense may also be interchangeable with the simple past tense and the subjunctive, particularly when the correlative verb is also past progressive. So,

Did you know English before signing up for (lit., entering) this course?

5. If pEsh az occurs in a future-time context, then the <u>subjunctive only</u> is used and not the past tenses. For example,

pEsh az I ke raflqom byAya bAyad kAra khalAs kunEn

You should finish the work before my friend comes.

4. The idiom etu(r) na-khAt bUd (or, bAsha) is a very polite way of telling someone that you don't believe him. In this course harsher ways of indicating falsehood have not been given. The phrase here means that one might have made a mistake in what he said, but that in any case the hearer does not accept his "version" as the truth.

(23-D)

The conjunctions (a)garchI (although, even though), tA (wakht e) ke . . . na (until), tA (wakht e) ke (as long as, while) and bE az U (anyhow, anyway)

(a)garchI marIzIsh besyAr
shadId mAlUm na mEshud
lAken bEchAra faot shud
(a)garchI I bukhArI barqI
khurd as lAken utAqa
khUb garm mEkuna

<u>Although</u> his sickness didn't seem very severe (or, serious) the poor fellow died.

Even though this electric heater is small, still it heats the room very well.

.(a)garchI wazIfEsh besyAr _______ sakht as, sar az UAm shekAyat na mEkuna (a)garchI chandIn dafa guftumesh, lAken Ech qabUl na kad (a)garchI andAzEsha baresh dAda budum (lAken) sar az UAm az pEshesh ghalat shud (a)garchI zaIf shuda bUd lAken majbUr bUd ke ب چارمون سپارچ کا نموت باید بید بید بیدارگر ·· kAr kada bura (a)garchI khudesh pIr as 1 lAken del e juwAn dAra

Even though his/her job (i.e., kind of work, occupation) is very hard, for all that (or, even so) he/she doesn't complain.

Even though I told him/her several several times, still he/she didn't accept it at all.

Although I gave him/her the measure, (still) in spite of that he/she made a mistake (lit., it was done wrong by him/her).

Even though he/she had gotten (quite) weak, he/she had to keep on working.

Even though old himself/herself, he/ she is young at heart (lit., has a young person's heart).

- 1. The word (a)garchI (although) may be heard both with and without the initial /a/.
- 2. Its correlative conjunction laken (even so, nevertheless, still, yet) -- or a substitute for it (e.g., sar az UAm) -- is frequently used.

	tA (wakht e) ke $j0r$ $nashudI nashI$
;	bAyad esterAat kunI
	tA (wakht e) ke j0ya pAk
	$n_{\rm al} = \left\{ egin{array}{l} { m kadEn} \\ { m kunEn} \end{array} ight\} \; { m bUesh} \;$
	belkul gum na mEsha
•	tA (wakht e) ke yAdem na dAda
	budEn, da yAdem na bUd

You should rest <u>until</u> you have gotten well.

Until you clean out the ditch, you won't get rid of its smell completely (lits, its smell won't be completely lost [or, disappear]).

I hadn't remembered until you reminded me.

tA (wakht e) ke emte(H)Anesh

na {kadEm kunum} dega

na mEkharum

tA (wakht e) ke emte(H)Ana

khalAs na {kadEm kunum}

na mErum

tA (wakht e) ke natIjEsh mAlUm

nasha kAr paidA

kada na mEtAna

I won't buy any more until I have tried it out.

I'm not going <u>until</u> I have finished the examination.

Until the result [of his/her examination] becomes known, he/she won't be able to find work.

- 3. Until is expressed in Dari by the phrase tA (wakht e) ke (lit., up to the time that) + the negative na, put just before the verb in either the perfect tenses (present or past) or the subjunctive. The "wakht e" in () is frequently omitted, leaving just tA ke.
- 4. emte(H)An kadan means to "test" or "try out" in order to satisfy one-self with regard to something.
- 5. The object marker is not added to emte(H)Anesh since it is part of a compound verb (emte[H]An kadan)—as noted in § 8-E-8 and § 12-E-3. However, it is definitely required with the noun in the next sentence (emte-[H]Ana) since it is the object of the verb khalas kadan.

tA (wakht e) ke da kAbul bUd

besyAr ba dIdanemA myAmad

tA (wakht e) ke marIz as na

mAnEnesh ke besyAr

arakat kuna

ar kas tA (wakht e) ke qarzdAr

as prEshAn mEbAsha

While he/she was in Kabul he/she came to see us a great deal.

As long as he/she is sick don't let him/her move (around) too much.

As long as a person is in debt he'll be worried (or, concerned).

6. tA (wakht e) ke without the accompanying negative na means simply "up to the time that," or, "as long as, while." Here, too, the wakht e is optional.

Lesson 23

khUb shud ke guftEn lAken bE az UAm myAmadum bE az U ma mEkhAstum ke shumAra bIbInum

It's good that you said something (about it), but I was coming any-

I was wanting to see you anyhow.

23-E

ke (that) used in the sense of "when, so that, since, because"

<u> </u>		
yagan roz ke wakht		
$\left\{ egin{aligned} ext{dAshtEn} \ ext{dAshtEn} \end{aligned} ight. ight. ext{bAshEn} ight. ight. ight.$		
tAwIl-khAnara tartIb kunEm		
rOz e Id ke khAnEshAn		
raftEn khAna budan?		
zUt shawEn ke mOtar Amada		
Ush kunEn ke kharAb nasha		
rAdyOra belandtar kunEn ke		
sadAesh shunIda na mEsha		
peshaor mEra ke fAmIl		
e khuda byAra		

Some day when you have time let's straighten out (or, organize) the storeroom.

When you went to their house on Eid were they home?

. Hurry up because the car has come.

Be careful so that it doesn't get spoiled.

Turn the radio on louder since it can't be heard.

He's going to Peshawar so that he can bring his family.

- The conjunction ke (that) may be used in a number of other senses; for example, to show time, cause, result, purpose.
- Cf. § 12-C-2 for its use to express simultaneous action.

Vocabulary for Lesson Twenty-three

grang fight in some in with a fight and in the fight

abr

cloudiness, overcast

arakat kadan to move, make a movement

[adj.] electrical, electric

bas kadan

to stop or discontinue (something), to be enough, sufficient

Lesson 23

anyway, anyhow smell, odor bUi to delay, be long (at something) dEr kadan [noun] handle destgIr emte(H)An kadan to test (something), try out esAb kadan to count, take accounts, do accounts immediately, at once, right away faoran faot shudan to die (a)garchI although, even though garm kadan to heat, warm (something) [adj.] mistaken, wrong, incorrect gha<u>lat</u> fault, sin gunA j0i ditch juwAn young; young person donkey khar khAt may, might (a modal used with the simple past tense and the subjunctive) course (of study) k0rs mAkam kadan to tighten, fix firmly special, "reserved" makhsUs maz<u>mUn</u> subject, paper, dissertation, article mukemal shudan to become complete pIr old, elderly (of persons); venerable

orEshAn_

qa<u>bUl</u> kadan

yarz dAdan

qarzdAr

debtor

to accept, agree to

worried, distressed, concerned

to lend (money), give a loan to

```
[Lesson 23]
 287
 strong .
 qawI
 in spite of this/that, notwithstanding, still
 sar az I/UAm
 to type
 taip kadan
 tA (wakht e) ke
 while, as long as
 until (with the perfect tenses or the subjunctive)
 to fear, be afraid, be scared [pres., mEtarsa;
 tarsI<u>dan</u>
 neg. impv., natars; subjv., betarsa]
 tartIb kadan
 to arrange, straighten out, put in order
 profession, occupation, kind of work (one does)
 wazI<u>fa</u>
 to teach (practically [in contrast to dars
 yAd dAdan
 dAdan]); to remind
 yakh
 ice
 weak (in strength), dim (e.g., of lights)
 zaIf
 Exercises for Lesson Twenty-three
 (to be written as well as practiced orally with the teacher)
Exercise 201 - Complete the following sentences with the correct subjunctive
 form of the verb given in ( ). E.g., emr0z bArAn khAt
 (bArIdan).
 emrOz bArAn khAt bubAra
 1. durust khabar na dArum lAken emshao dAktar khAt
 bE-gham bAshEn -- mA dEr na-khAt (kadan)
 dukhtaremAm amrAe khAnumem khAt
 (raftan)
 utAqa khudesh tartIb khAt (kadan)
 U khabar khAt ? (dAshtan)
 tA rOz e chArshambE natIjEsh mAlUm na-khAt
 by Adaresh chI khAt ? (guftan)
 muallem sAeb amrAe khud kIra khAt ? (Awurdan)
```

- 9. emte(H)AnemAra chI wakht khAt ? (greftan)
- 10. qImatesh chand khAt ? (bUdan)
- Exercise 202 Substitute (<u>if appropriate</u>) the past tense forms for the subjunctives underscored in these sentences. E.g., kai khAt burEn? kai khAt raftEn?
 - 1. ar wakht ke safIr sΛeb byΛya baretAn telefUn mEkunum
 - 2. aga I kerAra qabUl kuna bAz katItAn gap mEzanum
 - 3. pEsh az I ke emte(H)Ana khalAs kuna wakht pUra shud
 - 4. paisara ke betI bAyad rasId bIgIrI
 - 5. emr0z khAna na-khAt bAshan
 - 6. ar wakht ke paisa paidA kunum mEkharumesh
 - 7. ghalat khAt bAsha
 - 8. pEsh az I ke dAktar berasa faot shud
 - 9. ar wakht ke fAmIletAn Amada betAna bAyad mara khabar kunEn
 - 10. tA aftE Aenda mukamal khAt shawa
- Exercise 203 Use (a)garchI or tA (wakht e) ke as needed to complete these.
 - 1. Adam khudesh qarzdAr as amrAe kase dega kOmak kada na mEtAna
 - 2. garmI s bAyad amEsha yakh dAshta bAshEm
 - 3. khAnumem mara sOb gufta bUd lAken tA shao az yAdem rafta bUd
 - 4. khudesha na dIdum lAken da telefUn amrAesh gap zadum
 - 5. besyAr gap na zanEn darIra khUb yAd na mIgIrEn
 - 6. natljE emte(H)An an0z mAlUm na shuda lAken yaqIn dArum ke khUb numra greftEm
 - 7. da tAbestAn rOzAna kAbul besyAr garm mEbAsha lAken shawakI sard as
 - 8. da kAbul astEn bAyad yagAn rOz khAnEmA byAEn

9. I kOrs mushkel mAlUm mEsha lAken aga kOshesh kunEn fArsIra zUt yAd mIgIrFn 10. Adam bAyad zenda s dars bekhAna
10. Adam bAyad zenda s dars bekhAna
10. Adam bAyad zenda s dars bekhAna
Exercise 204 - Use bE az Û or tA (wakht e) ke as needed to complete these.
1. shumA na bAshEn faisala kada na mEtAnEm
baretAn AwAl { nadAdEm } bAyad kAra shur0 na kunEn
da bAzAr kAr dAshtum
4. mEkhAstan ke shumAra bIbInan
5. rang e darwAza khushk nasha bAyad az I rA narEn
6. maidAn e awAI mErum
7. awA khUb na bAsha tayAra taraf e bAmyAn na mEra
8. khUb feker na kunum faoran chIze gufta na mEtAnum
9. mAm chAi mEkhOrdEm
10. darīra khUb yAd na greftEm pashtOra shurO na mEkunum
11. mEkhAstEm ke sabA wakht arakat kunEm
Exercise 205 - Give each of the following sentences with the form of the adjec-
tive which is <u>opposite in meaning</u> to the adjective already included. E.g., I gOsht az U gOsht kada narmtar as. I gOsht az U gOsht kada sakhtar as
1. I kharbUza khAm nEs 6. juwAb e sawAl e panjumetAn durust as
2. kAlA khushk as 7. I qesm mAshIn subuktar as
3. barqA emshao zaIftar as 8. az I kada kAghaz e dabaltar dArEn?
4. az U kada I kharAbtar bUd 9. U asrItarIn khAnA e kAbul as
5. degAesh qImatar khAt bUd 10. karIm az ma kada juwAntar as

LESSON TWENTY-FOUR (dars e blst 0 chArum)

(24**-**1)

Pronunciation drill (to be done only with the teacher)

1. Practicing /f/

farz kunEn ke fardA awA (Suppose the weather is not good tomorrow) sAf na bAsha

az khAter e kamI barf emsAl (The crops were not good this year befaslA khUb na shud cause of a snow shortage)

zarfA bAyad faoran sAfI shawa (The dishes should be wiped immediately)

I qulf az U qulf kada farq dAra (This lock is different from that one)

safIr sAeb taraf e sefArat e (The ambassador went towards the farAnsa raft French Embassy)

2. Illustrating /fz/

th (H)efz nasha, lafz yAd grefta na mEsha (You can't learn word[s] until you memorize them)

3. Illustrating /rf/

da lafz e zarf 0 da lafz e (The letter 'f' is found in the words barf (H)arf e fE maojUd as 'zarf' [utensil] and 'barf' [snow])

Conditional sentences in which there is a possibility of fulfillment--hence, future

aga {burI raftI}	mErum
aga mazAr {burum raftu	
aga zenda {bAshu	pas myAyum

If you go, I'll go too.

If I go to Mazer, will you go
 with me?

If I'm still alive, I'll come back.

Lesson 24

aga {bIbIn} Ish az tarafem		
salAm bugOesh		
aga da daftar e khud {bAsha }		
bugOEn ke amrAem gap bezana		
aga tA panj baja majles		
\begin{cases} \text{nashad} \text{bAd az U ma Azer} \\ \text{nashud} \end{cases}		
shuda na mEtAnum		
aga tEl e khAk na {dAshta bAsha}		
tEl e petrOlAm durust as		
aga tAnk khAll {shawa} shud }		
bambara chAlAn kO		

- If you see him/her, give him/her my greetings (lit., a 'salAm' from me).
- If he/she is at his/her office, tell him/her to see (lit., talk with) me.
- If the meeting isn't held by five o'clock I won't be able to attend.
- If he doesn't have kerosine, gasoline/petrol will be all right.
- If the tank goes empty turn on the pump.
- 1. Conditions in which there is a possibility of fulfillment at a time yet future are usually expressed in Dari with aga (if) plus the verb in the subjunctive mood or the simple past tense.
- 2. The phrase about being "still alive" is a common expression amongst Muslims who are inclined to predicate future actions on "the will of God" which is out of their control. It is another way of saying, "If God wills" (enshAllA).
- 3. The example with "tank" may be translated "when" (cf. § 23-E on "ke") since it is assumed that the tank may indeed go dry. In this instance the aga is equivalent to wakht e ke (when) or ar wakht ke (whenever).
- 4. Although the subjunctive and the simple past tense are <u>usually</u> interchangeable, there may be contexts where <u>one is preferred</u> but not the other. (Cf. § 23-C-3.) For example,

aga aft bajE s0b az kAbul arakat kunEm chand baja qandAr mErasEm?

If we leave (lit., move [or, start] from) Kabul at 7:00 a.m. what time will we reach Kandahar?

を表面となるがのでは、現代の表現を表現を表現を表現をある。 かいかい かいかい かいかい Alexander あんしゅう

aga na dIdEm dega bAmAn e khudA

aga burI bEtar mEsha

If we don't see each other (again), (then) goodbye.

It'll be better if you go.

5. Occasionally the present tense of the verb may also occur with aga, especially in instances where it seems as though the fulfillment of the condition is more likely. However, this construction appears to be not as commonly used as the subjunctive and simple past tense forms already cited. For example,

If you're going, I'm going too.

- If he/she is capable he/she will be successful.
- If he/she is "free" we'll see him/her for a while.
- If he/she is at his/her office, tell him/her to see (lit., talk with) me.
- 6. In a few instances the present tense or the subjunctive may occur with aga while the simple past tense would be inappropriate. For example,

If you are keen to (do it), I'll teach you how.

24**-**0

Unfulfilled conditions in present and past time (= contrary-to-fact)

aga mEraftI, mAm mEraftum

If you had been careful, you would not have broken it (lit., it would not have got broken by you).

293

aga emshao awA sAf mEbUd sail e mAtao mEraftRm	If the sky (lit., weather) had been clear tonight we would have gone out to look at the moon (i.e., to stroll in the moonlight).
aga dIrOz eqa khAkbAd na mEbUd khAna eqa khAkpur na mEshud	If there hadn't been such a dusty wind yesterday the house wouldn't have gotten so dirty.
aga mEkharIdFn fAida mEkadEn	If you had bought it you would have benefitted (from it).
aga sar e kisara amrAe chIze put mEkadI kharAb na mEshud	If you had covered the bowl with some- thing it wouldn't have gone bad (lit., gotten spoiled).
aga qadlmI na rFbUd cqa qImat na mEsaud	If it {weren't hadn't been} antique it
	wouldn't $\left\{ egin{array}{l} \cos t \\ \mathrm{have} \ \cos t \end{array} \right\}$ so much.
aga qessa delchasp na mEbUd	If the story {were not had not been} inter-
ushtuka eqa ha shaoq g0sh na nEkadan	esting, the children would not {listen { have listened } so keenly.
	(have listened) so keenly.

- 1. Conditions in present and past time which are/were unfulfilled are expressed in Dari by the use of the past progressive tense in both parts of the condition. The exact tense involved must be inferred from the context (e.g., time words, etc.). The context of some of the sentences given above does not warrant their being construed as present.
 - 2. Such conditions are commonly called <u>contrary-to-fact</u> since neither condition is fulfilled. This may be seen by paraphrasing any of the above in the following manner:

If you had been careful--which you weren't--you wouldn't have broken it--which you did.

Note that in this last paraphrase the condition is improbable in present time.

3. The past progressive tense of shekestan (to get broken) is slightly irregular in pronunciation. According to the pattern of formation it ought to be <u>mE</u>shekest, but as the example indicates it is shortened to <u>mesh</u>kest.

24-D

The past progressive tense with the modals kAshke (would that), bAyad (ought, should) and shAyad (might, could)

kAshke wAda na mEdAdum		
kAshke da tAbestAnAm eqa		
bArAn mEbArId		
kAshke az yAdem na mEraft		
k∧shke r∧jEba I q∧nUn		
pEshtar mAlumAt mEdAshtum		
kAshke amsAyEmA emshao		
khAna mEbUd		
I maktUb shakhsI skAshke		
rasmI mEbUd ke kAretAn		
zUtar khalAs mEshud		
kAshke I j0i chuqur da pEsh		
e rUi khAnEnA na mEbUd		
kAshke tImemA mEbOrd		

- I wish I had not promised.
- I <u>wish</u> it had rained this much in the summer too.
- I wish I hadn't forgotten.
- I wish I had known about this rule (or, law) before.
- I wish our neighbor { were had been } home tonight.
- This is a personal letter-I wish it

 {
 were had been } official so your work

 could {
 be have been } finished sooner.
- I wish that this deep ditch { weren't hadn't been } in front of our house.
- I wish (or, would that) our team had won!
- 1. Just as when used with the subjunctive (cf. § 15-E), kAshke expresses a desire or hope--in this case, unfulfilled--and may be rendered in such ways as "Would that," "I wish that" or "It would be nice if . . ."
- 2. bOrdan (to carry, bear, take away) is also used in the sense of "to win" or "to earn or get a score (or, grade)", whether in a game or an examination. Cf. the English idiom, "to carry off (e.g., honors)." meaning to perform successfully.

bAyad aftE guzashta kunduz mEraftan

They <u>ought to</u> have gone to Kunduz last week.

bAyad parI-rOz I essE darsa		
khalAs mEkadEm		
besyAr qImat as-amrAesh		
bAyad jagra mEkadI		
kAlA e rangara bAyad da		
aftao awAr na mEkadI		
bAyad an pEshesh rasId		
mEgreftEn		
bAyad eqa Wakhta sAB		
na mEkadEm		
bAyad da emte(H)An khUb		
numra mEbOrd		
bAyad sarpOsh e dEga		
da saresh mEmAndI		
bAyad chAya eqa talkh		
 		

We should have finished this part of the lesson the day before yester-day.

It's too expensive--you should have bargained with him/her.

You shouldn't have hung the colored clothes in the sun(shine).

You should have gotten a receipt from him/her.

We shouldn't have wasted so much time.

He/she should have gotten a good grade in the test.

You should have put the cover (or, lid) on the kettle.

You shouldn't have made the teas so strong (lit., bitter).

3. The modal bAyad reveals a duty or obligation, something which ought to be or should have been done, but in the instances given with the past progressive tense was not done.

shAyad mEguft
shAyad az pEshem
khafa mEshud
shAyad tA Ale mErasId

He/she might have said (it) . . .

He/she might have gotten upset (or, peeved) at me.

He/she/it might have arrived by now.

- 4. The modal shAyad, also introduced in § 15-E, indicates (when used with the past progressive tense) that which could, or might possibly have occurred but did not. It assumes an unexpressed "if" clause (§ 24-C).
- 5. As with contrary-to-fact conditions (illustrated in § 24-C) the use of the past progressive tense with the modals kAshke, bAyad and shAyad in-

dicates a situation which was (or, occasionally "is") not fulfilled. So, for example, the implication in the above sentences is:

I wish I had not promised — but I did.
You should have bargained with him/her — but you didn't.
de might have said it — but he didn't.

24-E,

Repetition of words for emphasis, distribution or variety

repeat of of words for emphase	- CISUIDUOIOI OI VAILEBY
da khazAn qesm qesm mEwa paidA mEsha, masalan sEb, kharbUza 0 angUr	In the fall (or, autumn) various (or, different) kinds of fruit are obtainable, for example, apples, melons and grapes.
yag yag nafar gap besanEn	Talk just one at a time.
du du dAna bareshAn taqsIm kunEn	Distribute (or, divide) them to them two apiece.
lutfan, kharAb kharAbesha natEn	Please don't give (me) the bad ones.
kI kI amrAetAn raft?	Who all went with you?
da afghAnestAn kudAm kudAm jAyA e tArIkhIra dI <u>dEn</u> ?	What different historical places have you seen in Afghanistan?
da safaretAn da kujA kujA tawaquf khAt dAshtEn?	What different places would you be stopping at on this trip?
kOshesh kunEn ke jumlAetAn sAda sAda bAsha	Try to make your sentences simple.
zard zardesha alAida kO	Separate the yellow ones (from the others).
beland beland gap nazanEn ke senf e dega dars dAra	Don't talk too loud because the other class is in session (lit., has a lesson).
AstA AstA qaichI ko ke	Cut it very slowly (lit., scissor it) so that you don't make it crooked (lit.,

cause of you).

so that it doesn't become crooked be-

az pEshet kaj nasha

ilk gartsi.

29.7

bE az U katI I qaichI tEz
tEz burIda na mEsha
az khAter e ke zU(t) zUt
esAb kad az pEshesh
ghalat shud

Anyhow, it can't be cut very fast with these scissors.

He/she made a mistake (lit., It became wrong by him/her) because he/she counted too fast.

- 1. Repetition may occur with nouns, numbers, interrogative pronouns, adjectives and adverbs.
- 2. Repeated words may convey emphasis (very, too, quite), distribution (apiece, at a time) and variety (various, different).
- 3. In the example with nafar the subject of bezanEn is "You," not nafar, which accounts for the occurrence of the imperative. So, "Just one of you people at a time talk."

24**-**F)

Vocabulary for Lesson Twenty-four

alAida kadan to separate

amsAya neighbor

angUr grape(s)

awAr kadan to hang, spread (esp., of clothes)

bamba pump (for water, tires, etc.)

burIdan to cut [pres., mEbura; impv., bubur; subjv., bubura]

chalan kadan to turn on, start (something [with a motor])

chu<u>qur</u> deep

dam kadan to make (tea), cause (food) to simmer

del<u>chasp</u> interesting

es<u>sa</u> part, portion

fAida kadan to benefit, profit, gain

gOsh kadan to listen, pay attention (lit., give ear to)

jagra kadan to bargain, argue (about price)

[Lesson 24]

kaj

crooked

kAsa

bowl

khafa

upset, peeved, irritated

khAkpur

dirty, dusty

lAeq

able, capable, worthy

masalan

for example,

mA tao

moon

put ka<u>dan</u>

to cover, fill in

qai<u>chI</u>

scissors

qaichI kadan

to cut (with scissors)

qAnUn

rule, law

qes<u>sa</u>

story

rasId

receipt

rasmI

official

sA<u>da</u>

simple, artless, uncomplicated, straightforward

sAf

clear, unclouded

sail

viewing, observation, watching, looking at

sarp0sh

cover, lid

shakh<u>sI</u>

personal, private

shaoq

desire, keenness, enthusiasm

talkh

bitter

tagsIm kadan

to distribute, divide

tArI<u>khI</u>

historical

tEl e khAk

kerosine

tEl e petrol

gasoline, petrol, benzine

tIm

team

[Lesson 24]

wAda dAdan (/kadan)

to promise

zAE kadan

to waste, squander (esp., time)

zard

yellow

Exercises for Lesson Twenty-four

(to be written as well as practiced orally with the teacher)

- Exercise 206 Keep the meaning the same but change the subjunctives indicated in the following sentences to the past tense in each case. E.g., aga az I kada qImatar bAsha nakharEn. aga az I kada qImatar bUd nakharEn
 - 1. aga I dawA fAida na kuna dAktar baretAn dega dawA mEta
 - 2. aga ketAb delchasp bAsha yak chand rOz baremAm betEnesh
 - 3. aga arzAn bAsha yag du sE dAna bekharEn
 - 4. aga jagra na kunI paisEt besyAr kharch mEsha
 - 5. aga dEr kunEn bAyad taksI bIgIrEn
 - 6. aga khUb gOsh na kunEn fAmIda na mEtAnEn
 - 7. aga rasId beta bEtar mEsha
 - 8. aga az fArsI gap zadan besharmEn zUt yAd na mIgIrEn
 - 9. aga tImemA bubara shernI mEtumetAn
 - 10. aga angur khAm bAsha Ech nakharEn
- Exercise 207 Keep the meaning the same but change the past tenses indicated in the following sentences to the subjunctive in each case. E.g., aga raftan bare shumA AwAl khAt dAdan? aga buran bare shumA AwAl khAt dAdan?
 - 1. aga wAda dAd yaqIn dArum ke khuda mErasAna
 - 2. aga da I kOrs Ale jAi na bUd kOrs e dega du mA bAd shurO mEsha
 - 3. aga kaj shud bEkAra mEsha
 - 4. aga qabUl kad barem telefUn kunEn
 - 5. aga yakh dAshtan bugO amrAetAn byArEn

300 [Lesson 24] 6. aga AinakAem shekest barem mushkel mEsha cherA ke I qesm; Ainak da Inja paidA na mEsha aga emr0z khAkbAd shud kelkInAra basta kunEn aga bamba jOr nashud majbUr astEm ke yag dAna nao bekharEm aga tEl e khAk arzAntar nashud dega kharIda na mEtAnum 10. aga chAijOsh e barqI kharIdI bAyad az I maghAza bekharI Exercise 208 - Complete these sentences with the correct form of the verbs shown). E.g., aga sarem dard na mEkad shAyad amrAetAn aga sarem dard na mEkad shAyad amrAetAn mEraftum 1. aga dIrOz awA sAf chArekAr mEraftEm (bUdan) aga jagra shAyad baretAn arzAntar mEdAd (kadan) aga wakht englIsI dars mEdAdumesh (dAshtan) aga shaoq mEdAsht pashtOrAm yad grefta (tAnestan) aga mAra ejAza mEdAd Ewaz e sabA emrOz emte(H)An aga wakht mEdAsht kEk pukhta kadana barem yAd (dAdan) aga sarak pukhta az U rA mEraftEm (bUdan) aga Ush kada mEraft aogAr na (shudan) aga dIrOz wakht mEdAshtum kAretAna khalAs 9. 10. aga namUnEsha mIdIdEn shAyad khush (kadan) aga khar mara az khao na mEkhAstum ke emrOz tA nA-wakht 11. khao kunum (khEstAndan) aga emr0z bAnk wAz mEbUd kAr e khuda khalAs kada (tAnestan) 12. aga dIrOzAm myAmadEn baremA taklIf na (bUdan) aga gerang na amrAem da tayAra mEbOrdumesh (bUdan) 14. aga wAda na na mEraftum (dAdan) 15. aga wakhtar mEguftEn tA Ale kAretAn khalAs 16. (shudan) aga khateshAn eqa prEshAn na mEshudan (Amadan)

[Lesson 24]	301
18. aga wakht shur0 na mEkadEn anOz ketAba khalAs kada n	a (tAnestan)
19. aga khabar mEdAsht shAyad shumArAm khabar	(kadan)
20. aga da mA e sumbula Inja jashena dIda mEt	AnestEn (bUdan)
Exercise 209 - Complete the following sentences with both bAy other words, there are two possibilities for e sentences.	
1. khabar mEdAshtan	· .
••••••	
2. emr0z rukhsatI mEbUd	
3. dars e bIst 0 chArum eqa mushkel na mEbUd	
4. taip kadana yAd mEdAsht	•
5. shumAm da majles mEbudEn	· .
6. da taksI myAmadEn	
***************************************	1 441
7. tayAra emrOz taraf e tErAn mEraft	
8. dIrOz kAlAra mEshushtum	
9. qabUl mEkad	
10. rOz e jummara da sAlang tEr mEkadEm	•
11. th Akher e jUn da amrIkA mEbudum	
12. az I kada arzAntar myAftEn	
• • • • • • • • • • • • • • • • • • • •	• ,
13. darwAzara mAkam mEkadEn	•
14. sAmAnAra dIrOz myAwurdI	
15. khuda eqa zAmat na mEdAdEn	
Exercise 210 - Complete the following sentences with kAshke, in other words, there are three possibilities five sentences.	
1. paidA mEshud 4. da kOr	s e duwum jAi mEbUd
2. mIdIdetAn 5. kAretA	na tabdIl mEkad
3. natljEsh mAlUm mEshud	•

I

Campberry

The second

I

Exercise	211 - Complete these sentences with the necessary word	s repeated.
1.	da afghAnestAn qesm angUr yAft mEsha	•
2.	aga aftE yag dars bekhAnEm I ketAba da shas	h mA khalAs
<u>}</u>	kada metAnEm	• • • •
3.	bug0En sE nafar byAEn	: · .
4.	khurdesha kAr na dArum	
5.	AstA da zamIn bAnEnesh	
6.	emrOz cherA zU(t) kAr na mEkunEn?	•
7.	anOz faisala na kadEm ke kujAra bIbInum	• •
8.	panj dAna alAida kunEn	• • •
9.	Ush kO ke tAzEsha byArI	• • • •
10.	kalAn AdamA Inja myAyan	
11.	surkhesh shIrIn mEbAsha	
12.	kudAm az shumA s?	
13.	aga jumlAetAn kOtAm bAsha farq na mEkuna	
14.	sad rupeya dAdumeshAn	
15.	Ale kam bEtar shudEm	
16.	tEz es∆b nakun E n	****

LESSON TWENTY-FIVE (dars e blst 0 panjum)

25-A

Pronunciation drill (to be done only with the teacher)

- 1. Practicing /m/
 - a(H)mad Adam e marIza (Ahmad gave the sick person half a tablet)
 nIm dAna gUll dAd
 - mAdarem amEsha da sar e mEz (My mother always puts salt and pepper murch O namak mEmAna on the table)
 - umUman I qesm qAlIn (This type of rug is usually cheaper) kam qImat mEbAsha
 - rOzA e jummAm shafA-khAna (The hospital is open for men and women bare mardA O zanA wAz as on Fridays, too)
- 2. Illustrating /mr/

umresh cheqa s? (How old is he/she/it?)

amresha bajAi kadum (I carried out his/her order[s])

- 3. Illustrating /rm/
 - kerm da jAi garm 0 (Worms live in a soft, warm place)
 narm zendagI mEkuna
 - cherA da wakht e gap (Why are you embarrassed when you talk?) zadan mEsharmEn?
 - mAlum mEsha ke u sharm ma dAra (He/she doesn't seem to have any shame [at all])
 - aga az eshArE surkh tEr (If you cross [the street] against the red mEshEn, jurm mEshEn light you'll be fined)
- (25**-**B

Expressing probability, possibility and presumption in past time

aga sAkhta bAsha myArumesh

If he/she has made (it) I'll bring it.

是一个时间,我们就是一个时间的一个时间,他们就是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个

bachEtAn bAyad Ale besyAr
kalAn shuda bAsha
sh∧yad sar e jen∧za rafta bAshan
bAyad khOrda shuda bAsha
khudA kuna ke pArsalem
rasIda bAsha
shiyad nObatesh na buda bisha
dAsh Ale bAyad garm shuda bAsha
bAyad atman khunuk khOrda bAshEn
m∆lUm mEsha ke atman besyAr
prektes kada bAshI

Your son must be quite grown up by now.

They might have gone to the funeral.

It must have been eaten (by now).

- I hope (lit., May God grant) that my parcel has arrived.
- It might not have been his/her turn.

The oven should be warm now.

You certainly must have gotten very cold.

It looks as if you definitely must have practiced quite a lot.

- 1. The modals aga (if), shAyad (perhaps, may, might) and bAyad (should, ought to, must) or the phrase khudA kuna ke (I hope that [lit., God grant that]) are used with the unchangeable past participle plus the subjunctive forms of bUdan to introduce actions or situations which were probable, possible or are presumed to have occurred in the past.
- 2. The negative (if any) is prefixed to the unchangeable participle while the subjunctive of bUdan is always conjugated to agree with the subject.
- 3. atman is an adverb meaning "certainly, definitely, by all means" and, although common with bAyad to reinforce it, is readily used with any tense or mood where required. For example,

rOz e jumma atman mErum

I'm definitely going on Friday.

4. When one "feels cold" he can express it idiomatically with khunuk (coldness) + khOrdan (to consume); thus, literally, "to eat cold." Or, alternately one can say, mara yakh grefta (Cold has grabbed me = I feel cold [right now]).

(25..0

-I as an adjectival/nominal suffix

Meaning "of, belonging to"

amrIkA (America) -- amrIkAI (American)

ma amrIkAI stum

I'm an American.

305

kAbul (Kabul) -- kAbull (belonging to Kabul)

unA darI kAbulI mEkhAnan

They are studying 'Kabuli' Dari.

pAkestAn (Pakistan) -- pAkestAnI (belonging to Pakistan)

tayArE pAkestAnI emrOz na my∧ya

P. I. A. (lit., the Pakistan airplane) doesn't come today.

Meaning "made of"

chOb (wood) -- chUbI (wooden)

katArE chUbIra khush na dArum

I don't care for a wooden fence (or, railing).

kAghaz (paper)--kAghazI (of paper)

I khaltE kAghazI besyAr nAzuk as -- az I kada dabaltar na dArEn?

This paper bag is too thin; don't you have a thicker one than it?

khesht (brick)--kheshtI (of brick)

masjed e pul e kheshtI kalAntarIn masjed e kAbul as

The Mosque of Pul e Kheshti (lit., of the brick bridge) is the largest mosque in Kabul.

sang (stone) -- sang (of stone)

mEz e sangItAn besyAr maghbUl as Your stone table is very pretty.

- Sometimes, as in the examples above, the suffix -I is added to nouns in order to form their corresponding adjectives.
- 2. With regard to the example with "P.I.A.," if Pakistan had only one airplane then this could be expressed as tayArE pAkestAn. But since a fleet of planes is in mind, the adjectival form is used for one of them. Cf. also § 5-F, sefArat e amrIkA, rather than sefArat e amrIkAI, since only one sefArat (Embassy) is in view.
- The vowel in chOb usually changes to /U/ in chUbI.
- See Appendix II for names of countries and their adjectival forms.

Indicating occupation or profession

khayAt (tailor)--khayAtI (tailoring)

dukhtarem khUb khayAtI yAd dAra

My daughter knows tailoring very well.

najAr (carpenter)--najArI (carpentry)

qayUm mEkhAya .ke najAr shawa cherA ke najArI yag

wazIfE besyAr khUb as

Qayum wants to become a carpenter since carpentry is a very fine profession.

Sometimes the suffix -I is added to nouns to form other nouns showing occupation or profession.

Indicating condition, quality or state

marIz (sick)--marIzI (sickness)

ba khyAlem marIzIsh shadId as | I think his/her sickness is (very) severe.

maghbUl (beautiful) -- maghbUlI (beauty)

ega kOna shuda ke maghbUlI

khuda az dest dAda

It's so old that it has lost its beauty.

khUb (good, well)--khUbI (virtue)

amEsha az khUbItAn yAd mEkuna He/she always mentions (or, remembers) your fine qualities.

darAz (long)--darAzI (length)

darAzIsh cheqa s?

What's its length?

garm (hot)--garmI (heat)

garmI bUd

pAr-sAl da kAbul besyAr | Last year it was very hot (lit., ... there was much heat) in Kabul.

tayAr (ready) -- tayArI (preparation, readiness)

bare majles tayArI dAshtEn? | Were you prepared for the meeting?

Sometimes the suffix -I is added to adjectives in order to form their corresponding nouns. 3000 · 精工分配。例如1000 · 1000 · 2

- 7. Since one cannot be sure whether the -I suffix represents the adjectival or the nominal form--cf. chUbI (wooden) but garmI (heat)--the foreigner cannot easily predict which word occurs in this form. He can, however, take advantage of this relationship between the words if he already knows one of the two words. For example, he might know mErabAnI to be "kindness" and could thus assume when he hears mErabAn for the first time that it ought to mean "kind" (the adjective), which it does. Or, if he knows that beland means "tall, high" he might, on hearing belandI for the first time assume that it means "height, tallness," which it does.
- 8. When one "feels warm" the sensation of temperature may be expressed in Dari either
 - (a) impersonally, as: besyAr garmI s (It's very hot), or
 - (b) with garmI (heat) + kadan (to do) + the attached personal pronoun as object. So, garmI kadEm (I feel hot), literally, "The heat (garmI) has done (kada) me (-em, kada + -em = kadEm) [in]."
 While the second form is very colloquial amongst Afghans who, as native speakers of the language, would not misuse it, the first form (a) is safer for foreigners to use.

25**-**D

The emphatic words amI/amU with adverbial meanings such as "very," "right" and "just"

fardA amI wakht khAna mEbAshan?
em-emr0z kAresh dArum
aga amI-Ale-Am myAEn durust as
da amU shao karIm-jAnAm
da dAwat bUd
amU qesm na yAftum lAken yakI
dega meslesh kharldum
dest nazaneshamutur
(jAi ba jAi) bAnesh '''
na-khair, aga amI qesm
d∧shta bAshEn mEkharum
ametur ke mEgum jOresh kO

Will they be home tomorrow at this very time?

I need it this very day.

Even if you come <u>right now</u> it's all right.

That same night Karim was also at the party.

I didn't find that same kind, but I bought another one similar to it.

Don't touch it—leave it just where it is.

No, thanks-I'll only buy it if you have this kind.

Fix it just as I say.

308

amutur ke baretAn dIrOz neshAn

dAdum bAz pukhta kunEn

aga amEsha ametur kAr kunI

azet khush mEshum

Cook it again just the way I showed you yesterday.

If you always work this way I'll be happy with you.

- 1. amI and amU are used in combination with other words to emphasize them, much as "very," "just," "right" and "same" do in English.
- 2. Notice certain vowel changes in the examples above, depending on the phonological context. So, amI-emr0z = am-emr0z; amI-t0r = ametur; and amU-t0r = amutur.

. 25**–**E

: +

1).

307

khu with the imperative singular for politeness

aga arzAn bAsha baremAm
yag dAna khu bIgI
ghAl-ma-ghAl khu nakO
bukhArIra khu dar bete
yag daqa kAreta khu bAn
ke k0mak kAr dArum
yag dafE degAm khu kOshesh kO

If it's cheap please get one for me, too.

Please don't make a lot of noise.

Please light (or, put a fire in) the heater.

Please leave your work a minute because I need (your) help.

Please try once more.

- 1. khu may be used with the imperative singular to soften it slightly and make it seem a bit more polite (cf. § 8-E-5). In reality this use of khu is a variety of its use to form attached questions (cf. § 14-B) as can be seen by rendering the examples above with attached questions (or tag endings). So, "You'll get one for me, won't you?" "You won't make a lot of noice, will you?" "You'll light the heater, won't you?" "You'll leave your work a minute, won't you?" and "You'll try once more, won't you?"
- 2. The khu normally comes just before the verb but in the case of compound verbs may come either between the first and the verbal member of the compound or before the entire compound.
- 3. If the negative also occurs it is prefixed to the verb and not to khu.
- 4. khO (a contraction of khUb [well])--as distinct from khu--is also commonly used (especially in telephone conversations) with the meaning "OK," "all right," "fine," signifying agreement. Cf. the English "uh-huh."

309

25-F

· Color

sU used to indicate direction

kudam sU burum?	<u> </u>
usU burEn	まらり 選
khAnEshAn usU nEs	
sarwEs IsU na myΛ;	ya.
Ira usU part0	

Which way do (lit., should) I go? (= How do I get there?)

Go that way (or, direction).

Their house isn't in that direction.

The bus doesn't come this way.

Throw this away (= Get rid of it--I don't need it).

- 1. Although sU is synonymous with taraf in the sense of "direction," it is used in combination with kudAm (which), I (this) or U (that) and never as a preposition. Combined with I- and U- (generally shortened to u-) it actually functions as a postposition.
- 2. usU in the last sentence does not refer to any particular direction, but is used idiomatically for "anywhere" as long as the item referred to is disposed of (= thrown "away").

(25**-**G

khai (then) in a logical sense

khai, tArIkh e telegrAf

chand bUd?

khai, bare khud e kampanI

maktUb neweshta kunFn

khai, yag zara shIryakh

khu mEkhurEn?

khai kOshesh kunEn ke

aqalan jumlA e mu(H)emesha yAd kunEn

Then what was the date of the telegram?

Then write directly to the company (lit., the company itself).

Then you'll have a little icecream, won't you?

Well, at least try to memorize the most important of these sentences (lit., most important sentences of them).

- 1. khai (then) is used in a logical, not temporal, sense.
- 2. It indicates that something has already been said on the subject and conveys the logical conclusion, "Well," "Then," "If that's the case" or "In that case."

310

25**-**H

Exclamations

I mAs cheqa tursh as!
destkashAetAn cheqa maghbUl as!
I chA cheqa chuqur as!
I gulA cheqa khushbUi as!
Inja chi khUb yag jAi ArAm as!
chI khUb palao pukhta kadEn!
I kharbuza chi khub shirin as!
chI khUb rawAj dArEn!
chI khUb tO(H)fE khUb AwurdEn!
emrOz chetOr khunuk as!

How sour this yogurt is!

How pretty your gloves are!

What a deep well this is!

How fragrant these flowers are!

What a quiet (i.e., peaceful)
 place this is!

What delicious (lit., good) 'pilau'
 you have cooked!

How sweet this melon is!

What a nice custom you have!

What a fine (or, nice) present

you have brought!

How cold it is today!

- 1. Question words are used for exclamations as well as for questions. The pronunciation and rhythm are important in exclamatory sentences in order to avoid having them taken as questions. It is very necessary that the student imitate his teacher at this point to avoid being misunderstood. (Cf. § 13-E-3.)
- 2. Sometimes—as in the example with tO(H)fa (present) above—chI khUb may mean only "what" and may be used with an additional khUb (fine, good) to express the exclamation.

25**-**I

Vocabulary for Lesson Twenty-five

this very, that very, just, right

ArAm quiet, peaceful

atman certainly, definitely, by all means

az dest dAdan to be lost, faded, to cease

belandI height

chA well (of water)

311

[Lesson 25]

chUbI wooden

dar dAdan to light a fire, kindle

darAzI length

dAsh oven, stove

destkash glove

-I (suffix to indicate "of, belonging to," "made of," profession, occupation, condition, quality or

state)

jenAza funeral

kAghazI of paper, paper (adj.)

kampanI company, business, firm (used of foreign

companies); agency

katAra fence, railing

khai then [logical]; in that case; well

khal<u>ta</u> bag, sack

khayAtI tailoring

kheshtI of brick, brick (adj.)

kh0 0.K., all right, fine

khUbI virtue, excellence, fine quality

khush<u>bUi</u> fragrant, sweet-smelling

maghbU1I beauty

mAs yogurt

mErabln kind, considerate, generous, thoughtful

na<u>jAr</u> carpenter

najArI carpentry

n0bat turn (as, "his turn")

palao a dish (or food) prepared mainly of rice with meat and seasoning; 'pilau'

part0/partEn to throw ([from partAftan] used mainly in the imperative; for other forms use andAkhtan) prektes kadan to practice of stone, stone (adj.) sangI icecream shIr<u>yakh</u> direction (in combination with kudAm, I and U) sŪ date, history preparation, readiness tayArI telegrAf telegram, cablegram present, gift tO(H)fa agnt : yAd kadan to memorize, mention, remember a particle, small amount; atom (yag-zara = a zara

Exercises for Lesson Twenty-five

little bit [in quantity])

(to be written as well as practiced orally with the teacher)

Exercise 212 - Complete these sentences with the correct form of the verbs given in (). E.g., shAyad shumAra bAsha (na shenAkhtan). shAyad shumAra na shenAkhta bAsha

- 1. atman az emte(H)An bAsha ke emr0z nAmada (tarsIdan)
- 2. shAyad nOkar kAghazAra bAsha (sOkhtAndan)
- 3. bAyad besyAr mAnda bAshEn (shudan)
- 4. khudA kuna ke marIz bAshI (na shudan)
- 5. aga bAsha bug0En ke zUt bush0ya (na shushtan)
- 6. mumken as ke Ira aolAdA bAshan (shekestAndan)
- 7. Ale bAyad bAsha (raftan)
- 8. na mEfAmum ke kelyAra da kujA bAsha (mAndan)

Lesson 25 313 9. shAyad anOz bAisekel bAsha (na kharIdan) mumken as ke shawaresh bAsha (greftan) 10. shAyad anOz bAisekel furOkhta bAsha (na shudan) aga bAsha yaqIn dArum ke myAya (guftan) shAyad karIm khAnAm ketAbchara bAsha (dIdan) 13. shAyad bAshI ke rafIq e mA 0 shumA sabA khArej mEra 14. (shunIdan) 15. aga mOtaretAn bAsha byAEn amrAemA jelAlAbAd burEn (jor na shudan) Supplied the state of the state 16. aolI tar mAlUm mEsha--dIshao bAyad bArAn bAsha (bArIdan) aga kAlAem dOkhta bAsha myAyum mIgIrumesh (shudan) 17. rasIda bare kI bAsha? (dAdan) 18. bAyad kAr e khuda bAsha (khalAs kadan) 19. aga bAshan mIbInumeshAn (Amadan) Exercise 213 - Use the two words given in (), once each, to complete the following sentences. E.g., nAn e ra khush dAra. (afghAn, afghAnI). afghAn nAn e afghAnIra khush dAra 1. emdafa maktUb e az rA e nAmad (awA, awAI) aga mEbUd bukhArI ra estEmAl mEkadEm (barq, barqI) aga esh khUbesh mEbUd shAyad amI mEz e ra mEkhar-3. Idum (chOb, chUbI) ba I qesm ketAbA dArum lAken I ketAb uqa na bUd (delchasp, delchaspI) da nAn e kamtar khOrda mEsha (garm, garmI) (a)garchI khudesh s lAken az kada da Inja besyArtar rafIq dAra (khArej, khArejI)

Lesson 25 314 7. khuda mEga lAken sh khUb nEs (khayAt, khayAtI) dEr shuda ke as lAken Ale sh bEtar shuda (marIz, marIzI) The second of th 9. U besyAr yag Adam e as—amEsha amrAemA mEkuna (mErabAn, mErabAnI) 10. da I rOzA ar chIz as—na mEfAmum ke cherA shuda (qImat, qImatI) 11. aga grefta tAnestum mEkhAyum ke ma (da) mazAr e sharIf tEr kunum (rukhsat, rukhsatI) 12. (a)garchI darI mEkhAnEm lAken ghair e da dega jAyAm; fAmIda mEsha (kAbul, kAbulI) 13. AinAra katI aw e bush0i 0 amrAe pAk khushk k0 (sAf, sAfI) 14. az khAter e ke afghAnestAn e qadImI dAra yag mamlakat e gufta mEsha (tArIkh, tArIkhI) ba khud besyAr lAeq as (najAr, najArI) Exercise 214 - Replace successively (changing only one item of the sentence at a time) the following words in the sentence, amU gElAsa khu byAr. E.g., bUra. amU bUrara khu byAr 5. namak amI1. ao 6. kAsa 2. maska 9. pyAla 7. bubar 10. chaokI chAinak bete Exercise 215 - Replace successively the following words or phrases in the sentence, sarwEs kudAm sU mEra? E.g., I. sarwEs IsU mEra 3. khAt 1. U. 4. na-khAt Amad 2. raft

315

7. byAya

8. tA panj baja

9. emr0z

10. khAt

Exercise 216 - Use chI khUb, cheque and/or chetOr to complete the following.

The number given in () at the end of each sentence shows the number of possibilities. In other words, where (for example) a (2) occurs it shows that only two of these expressions are possible while one should not be used.

1.		kOchE ArAm dArEn! (3)	
2.	emr0z	garmI s! (2)	
		gulA e maghbUl dArEn!	(3)
4.	barqA.	zaIf as! (2)	
5.	•••••	qImat as! (2)	
6.	•••••	mazadAr as! (3)	
7.	Ale	darI gap mEzanEn!!	(1)

APPENDIX I

A COMPARISON OF THE SYMBOLS USED IN

THIS COURSE WITH THOSE OF THE IPA

	•		•		•
	This Course	IPA	<u>9</u>	his Course	<u>IPA</u>
Stor	<u>os</u>		19.	/m/	/m/
1.	/p/	/p/	20.	/n/	$/n/\begin{bmatrix} \eta \\ n \end{bmatrix}$ /k g/
2. 3.	/b/ /t/	/b/ /t/ [t̪]	21.	/w/	/w/
4.	/ā/	/d/ [a]	22.	/y/	/y/
5.	/k/	/k/	<u>Trill</u>		/ / [~]
6.	/g/ /a/	/g/ /g/	23.	/ r /	/r/ [~]
∴	/g/	/9/	<u>Vowels</u>	_	
Affi	<u>ricates</u>		1.	/1/	/ i /
8.	/ch/	/t <u></u> }/	2.	/E/	/e/
9.	/j/	/dz/	3.	/e/	/±/~/E/
Fri c	catives		4.	/a/	/e/ ~/ ee/
10.	/f/	/f/	5.	/A/	/0/
			6.	/0/	/0/
11.	/kh/	/x/	7.	/u/	· /ʊ/
12. 13.	/gh/ ();; /H/	/ <i>\</i> / /h/	8.	/ U /	/u/
14.	/s/	/s/	Diphth	nongs	
15.	/2/	/z/	1.	/Ai/	/Ic/
16.	/sh/	/ S/	2.	/ai/	/aeI/
17.	/zh/	/3/		/ao/	/aU/
Marie 1	and the specific that he	'J '	4.	/0i/	/oI/
Reso	onants /1/	/1/	5.	/Ui/	/uI/

316/317

APPENDIX II

SOME NAMES IN DARI OF CONTINENTS, COUNTRIES AND LANGUAGES SPOKEN

		Person &	_
English Name	Dari Name	Adjective	Language
Afghanistan	afghAne <u>stAn</u>	afghAn(I)	da <u>rI</u> (fAr <u>sI</u>)/ pash <u>tO</u> (afghA <u>nI</u>)
Africa	afrI <u>qA</u>	afrIqAI	Maria di A
America (U.S.A.)	amrI <u>kA</u>	amrIkA <u>I</u>	engll <u>sl</u>
Asia	As <u>yA</u>	AsyA <u>T</u>	
Australia	Astarly <u>A</u>	AstarlyA <u>I</u>	englI <u>sI</u>
Austria	ut <u>rIsh</u>	utrIsh <u>I</u>	jarma <u>n</u> I/almA <u>nT</u>
Bulgaria	bulghAr <u>yA</u>	bulgh Ary A <u>I</u>	bulghAryA <u>I</u>
Canada .:`	kAnA <u>dA</u>	kAnAdA <u>I</u>	englI <u>sI</u> / farAnsa <u>wI</u>
China (People's Republic)	chIn	chInA <u>I</u>	chInA <u>I</u>
Czechoslovakia	chakUsalwAk <u>ya</u>	chakUsalwA <u>kI</u> / che <u>kI</u> =	chakUsalwA <u>kI</u> / che <u>kI</u>
Denmark	den <u>mArk</u>	denmAr <u>kI</u>	denmAr <u>kI</u>
Egypt (U.A.R.)	meser	mes <u>rI</u>	ara <u>bI</u>
England	engle <u>stAn</u>	englIs(I)	englI <u>sI</u>
Europe	urU <u>pA</u>	urUpA <u>I</u>	
Finland £	fen <u>land</u>	fenlan <u>dI</u>	fenlan <u>dl</u>
France	far∆n <u>sa</u>	farAnsa <u>wI</u>	
Germany	Jarmani/arman	jarma <u>n</u> I/almA <u>nI</u>	jarma <u>nI</u> /almA <u>nI</u>
Great Britain (U.K.)	bart∧n <u>va</u>	bart/na <u>wI</u>	englI <u>sI</u>
Greece	yU <u>nAn</u>	yUnA <u>nI</u>	yUnA <u>nI</u>

スコ	a

	[Appendix II]			319
	English Name	Dari Name	Person & Adjective	Language
	Holland (The Netherlands)	HA <u>land</u>	HAlandI	HAlandI
П	India	(H)endu <u>stAn</u>	HendustAnI	HendI/Hendus $tAnI$
n	Indonesia	endUnIz <u>yA</u>	endUnIzyA <u>I</u>	endUnIzyA <u>I</u>
	Iran	I <u>rAn</u>	Ir <u>AnI</u>	fAr <u>sI</u> (IrA <u>nI</u>)
n	Iraq	E <u>rAq</u>	ErA <u>qI</u>	ara <u>bI</u>
Ц	Ireland	<u> </u>	Airlan <u>dI</u>	englI <u>sI</u>
П	Israel	esrA <u>Il</u>	yaUd(I)/esrAIlI	ebrA <u>nI</u>
П	Italy	etAl <u>ya</u>	etAlawI	etAla <u>wI</u>
	Japan	jΑ <u>ρΛη</u>	jApA <u>nI</u>	jΛpΛ <u>nΙ</u>
П	Lebanon	leb <u>nAn</u>	lebnA <u>nI</u>	ara <u>bI</u>
П	New Zealand	nuzI <u>land</u>	nuzIlan <u>dI</u>	englI <u>sI</u>
	Norway	nAr <u>wE</u>	nArwI <u>jI</u>	nArwI <u>jI</u>
Constant	Pakistan	pAke <u>stAn</u>	p∆kestA <u>nI</u>	ur <u>dU</u> /bangA <u>lI</u>
	Philippines	fel <u>pAin</u>	felpAi <u>nI</u>	felpAi <u>nI</u>
	Poland	p0 <u>land</u>	p0lan <u>dI</u>	p0lan <u>dI</u>
**	Russia (U.S.S.R.)	rUs <u>ya</u> /sh0ra <u>wI</u>	rU <u>sI</u> /shOra <u>wI</u>	rU <u>sI</u>
1	Saudi Arabia	arabe <u>st∧n</u>	a <u>rab(I</u>)	ara <u>bI</u>
	Scotland	skA t <u>land</u>	skAtlan <u>dI</u>	englI <u>sI</u>
-	Spain	aspAn <u>ya</u>	aspAna <u>wI</u>	asp∆na <u>wI</u>
Ĭ	Sweden	swI <u>dan</u>	awIda <u>nI</u>	swIda <u>nI</u>
	Switzerland	swIs	swI <u>sI</u>	jarma <u>nT</u> /etAla <u>wT</u> / farAn sa wI
	Turkey	turk <u>ya</u>	tur <u>kI</u>	tur <u>kI</u>
- 1	United Nations	melal e muta <u>Hed</u>		
	Yugoslavia	yUgOsalAw <u>yA</u>	yUgOsalAwyA <u>I</u>	yUgOsalAwyA <u>I</u>

APPENDIX III

Chart A. KINSHIP--where khud ("self") is male or female

Cey to Chart on Following Page

	•		. 7,	•				Γ1	1-1	• • • • • • • • • • • • • • • • • • • •	•
٠ . ر	13	4.	S.	9		ά	9	10.	11.	12.	, K
Paternal	=	=	Father	Cousin	e	.· •	=	Maternal	=	12. Mother	Plant Compton FL
1. Paternal grandfather. 2. ". grandmother	uncle	aunt		:.				grandfather	grandmother		
				;	$-\frac{1}{2\pi^2}\frac{1}{2\pi^2}$	•••				: .	
				÷.	ý, sen	٠.			ţ.		
· ·:	,										
	٠			:		. :					
	٠.										
	:					; -				· -	
ige. Sa				. •	7 % 2 7					. X	
			.:		A Des	,					
Taylor Garage					i General	:				1	
				;		Ė				· .	
$\Lambda \mathcal{N}_{1}^{G}$					• .						•

Sister

Note: The two general words for relative(s) are:

khEshA -- a relative by marriage qaomA -- a relative by birth

Males are indicated by triangles
Females are indicated by circles
Marriage is shown by double lines

ERIC Full Text Provided by ERIC

338

135

I

Tarana A

Take 1

4-28 52-2

7

NAME OF THE PERSON OF THE PERS

APPENDIX IV

CARDINAL NUMBERS

English	Dari	Pronounced	English	Dari	Pronounced
0	•	<u>se</u> fer	70	γ.	af <u>tAd</u>
1	· 1	yak (yag)	76	٧٦	aft∆d 0 <u>shash</u>
.2:	۲ .	dV (du)	80	٨.	ash <u>tAd</u>
3	٣	sE	87	λY	ashtAd 0 <u>aft</u>
4	۴/٤.	chAr	90	۹ •	nawad
5	8	panj	98	٩,٨	nawad 0 <u>asht</u>
6	. ٦	shash	100	1	sad
7	Υ	aft	109	1 • 9	yak sad 0 <u>n0</u>
8	λ	asht	200	۲۰۰	<u>du</u> sad
9	٩	n0	210	71.	du sad 0 <u>da</u>
10	۱.	da (dA)	300	۳۰۰	sE sad
11,	. 11.	yAz <u>da</u>	311	711	sE sad 0 yAz <u>da</u>
12	17	duwAz <u>da</u>	400	۴۰۰/٤۰۰	<u>ch∧r</u> sad
13	۱۳	sEz <u>da</u>	412	117/817	chAr sad 0 duwAz <u>da</u>
14	115/18	chAr <u>da</u>	500	8	panj sad
15	1.0	pAnz <u>da</u>	513	۱۳م	panj sad 0 sEz <u>da</u>
16	٠ ١٦	shAnz <u>da</u>	600	7	shash sad
17	1 Y	ab <u>da</u>	614	715/718	shash sad 0 chArda
18	1.8	azh <u>da</u>	700	γ	aft sad
19	19	nuz <u>da</u>	715	Y10	aft sad 0 pAnz <u>da</u>
20	۲٠	bIst	800	٨٠٠	asht sad
21	۲۱	bIst 0 <u>yak</u>	816	۸۱٦	asht sad 0 shAnz <u>da</u>
30	۳.	sI	900	9 • ,•	n0 sad
32	٣٢	<u>U</u> 0 Iz	917.	MAIN	nO sad O ab <u>da</u>
.40	۴٠/٤٠	c hel	1,000	۱۵۰۰	(H)azAr
43;	الم الم	chel 0 <u>sE</u>	1,018	1.17	yag ażAr 0 azh <u>da</u>
50	٥٠	pIn <u>jA</u> (pen <u>jA</u>)	2,000	7	<u>du</u> azAr
54	010/08	pInjA 0 <u>chAr</u>	2,019	7.19	du azAr 0 nuz <u>da</u>
60	٦٠	shast	1,000,000	1	mel <u>yUn</u>
65	٦٥	shast 0 <u>panj</u>	1,000,020	1	yag melyUn 0 <u>blst</u>

[Appendix VI]

-326

1. k\bul_
2. 10gar
3. pakty\under ghazni
4. ghazni
6. z\bul_
7. qand\under (kand\under)
8. \under \

ERIC

KABUL CITY MAPS

Key to Map Above:

1	shAr e <u>nao</u>	6	kArtE chAr
2	shErpur	7	kArtE <u>sE</u>
3	kArtE par <u>wAn</u>	8	dEmazang
4	kArtE dE <u>nao</u>	9	kartE wa <u>ll</u>
¤	Torres #+04	10	kArtE wazIr akbar khAn

Key to Map Above:

No.	Name in Dari	English Equivalent
1	arg e shA(H)I	Royal Palace
2	rAdyO afghAne <u>stAn</u>	Radio Afghanistan
3	sefArat e amrI <u>kA</u>	American Embassy
. 4	shafA-khAnE wazIr akbar khAn	Wazir Akbar Khan Hospital
5	maidAn e awA <u>I</u>	Kabul Airport (not shown on map)
6	gumruk	Kabul Customshouse (not shown on map)
7	kAbul taimz	Kabul Times Building

ERIC Frontided by ERIC

Key to Map B. on Page 328

	No.	Name in Dari	English Equivalent
	8	zenda b <u>AnAn</u>	Indameer and Bus Company
a	9	maqbarE nAder shA	Tomb of King Nadir Shah
	10	stedyUm	Stadium
	11	chaman	Fair Grounds
3	12	bAlA (H)esAr	Bala Hissar Fort
Ţ	13	sepA(H)I gum <u>nAm</u>	Monument to the Unknown Soldier
	14	masjed e pul e kheshtI	Mosque of 'Pul e Kheshti'
ar.	15	sarAi shAz <u>da</u>	Currency Exchange 'Bazaar'
	16	pOsta-khAnE markazI	Main Post Office
WCM	17	wezArat e seH <u>ya</u>	Ministry of Health
2.	18	Otal e spInzar	Spinzar Hotel
	19	daftar e garzan <u>d0i</u>	Afghan Tourist Bureau
34	20	Otal e k <u>Abul</u>	Kabul Hotel
m-	21	rastUr∧n e khai <u>bar</u>	Khyber Restaurant
	22	pΛ r k e zarne <u>gΛr</u>	Central Park (in town)
2.5	23	wezArat e mA <u>ref</u>	Ministry of Education
	24	wezArat e khAre <u>ja</u>	Ministry of Foreign Affairs
	25	melal e muta <u>Hed</u>	United Nations
4.	26	bAzAr e welA <u>vat</u>	'Green Door Bazaar'
	27	ketAb-khA <u>nE</u> sefArat e amrI <u>kA</u>	U. S. I. S. ('American Center')
	28	sefArat e jarma <u>nI</u>	(West) German Embassy
1.	29	masjed e (H)AjI ya <u>qUb</u>	Haji Yaqub Mosque (= Blue Mosque)
	30	pArk e shAr e <u>nao</u>	'Shar e Nau' Park
I	31	wez∆rat e d∧khe <u>la</u>	Ministry of Interior
L	32	sefArat e engle <u>stAn</u>	British Embassy
	33	bΛgh e bΛ <u>lΛ</u>	'Bagh e Bala' Restaurant
2	34	Otal e bain ul mela <u>lI</u>	Intercontinental Hotel
	35	pUlI-takh <u>nIk</u>	(Russian) Polytechnic School
	36	sI <u>10</u>	Government Granary
S	37	pO(H)An <u>tUn</u>	Kabul University
	38	maktab e takh <u>nIk</u>	Afghan Institute of Technology
	39	mUzIam e kAbul	Kabul Museum (not shown on map)
1	40	shafA-khAnE <u>nUr</u>	'NOOR' Eye Hospital (not shown on map)
	41	maktab e amrIkA <u>I</u>	A. I. S. K. (not shown on map)
_	42	sefArat e rU <u>sya</u>	Russian Embassy
•	43	kalI <u>sA</u>	Community Christian Church
1	44	sh0 <u>rA</u>	Parliament
	45	Ai-sI-E	U. S. A. I. D. (two locations)
1	46	maktab e (H)abI <u>bya</u>	Habibia High School
	47	trAfik	Kabul Police
)	48	zU (bAgh e wash)	Kabul Zoo
,	49 50	shafA-khAnE ebn e sI <u>nA</u>	Avicenna Hospital
x.	50 51	tOp e <u>chAsht</u>	Noon Cannon
	51 50	bAgh e bA <u>bur</u>	Babur Shah Garden
	52	janga <u>lak</u>	Jangalak Factory
	53	chel sa <u>tUn</u>	'Chil Satoon' Gardens (not shown on map)

Key to Map Above:

1	jAdE maiwand	12	chArrAI (H)AjI yagUb
2	sarak e jelAlAbAd	13	chArrAI ansArI
3	sa <u>rak</u> e maidAn e awA <u>I</u>	14	sa <u>rak</u> e shamA <u>lI</u>
4	jAdE nAder pash <u>tUn</u>	15	sa <u>rak</u> e qar <u>gha</u> O pash <u>mAn</u>
5	pul e khesh <u>tl</u>	16	sa <u>rak</u> e sI <u>10</u>
6	pul e bAgh e umU <u>mT</u>	17	sa <u>rak</u> e pagh <u>mAn</u> 0 qan <u>dAr</u>
7	pul e shA(H)E du shamshEra	18	sa <u>rak</u> e kArtE <u>chAr</u>
8	chArrAI malek asghar	19	sa <u>rak</u> e alIA <u>bAd</u>
9	chArrA <u>I</u> sedA <u>rat</u>	20	sa <u>rak</u> e a <u>wal</u> e kArtE chAr
10	hollarrAI turabAz khAn	21	sa <u>rak</u> e <u>pusht</u> e kArta
11	chArrAE shErpur	22	dAr ul a <u>mAn</u>
		. 3.	

ERIC

APPENDIX VIII

SOME AFGHAN NAMES AND TITLES

<u></u>		<u> </u>
1	2	3
ghu <u>l Am</u> aH <u>mad</u>	muHam <u>mad</u> shO <u>aib</u>	
ab <u>ful</u>	ka <u>rIm</u>	qandA <u>rI</u>
Ha <u>flz</u>	ul <u>l/</u>	war <u>dak</u>
mvHam <u>mad</u>	a <u>lI</u>	
a <u>lI</u> sa <u>ved</u>	aH <u>mad</u> a <u>ll</u>	
azIzudIn	1	karI <u>mI</u>

- 1. Afghans usually have two or three names. Their last (or, surname) is not always used and in any case is more formal.
- 2. The surname is either a family name or one chosen by the person himself. Not infrequently it is the name of the <u>place</u> from which the family (or its ancestors) comes (e.g., qandA<u>rI</u>, war<u>dak</u>).
- 3. Some names (e.g., ghulAm and abdul) are more likely to be used as first names only while some others (e.g., ullA [from allA]) will be used mostly as second names. Certain names (e.g., muHammad, aHmad and all) may be used in either position.
- 4. Many Muslim names are taken from Arabic and have a religious significance (e.g., frequently representing a name or an attribute of God, or the name of some religious leader in Islam). sayed is normally used to apply to one who traces his ancestry back to Muhammad.

· · · · · · · · · · · · · · · · · · ·	
<u>Masculine</u>	<u>Feminine</u>
Ha <u>bIb</u>	HabI <u>ba</u>
ka <u>rIm</u>	, karī <u>ma</u>
na <u>sIm</u>	nasI <u>ma</u>
ra <u>HIm</u>	raHI <u>ma</u>

- 5. Certain masculine names may be turned into feminines by suffixing -a.
- 6. In applications and registration forms Afghan girls will usually give their family surname in addition to their personal name.
- 7. Amongst the educated the woman loses her family name (i.e., surname) and takes her husband's family surname upon marriage.

Title	Given/middle name	Surname
ΛghΛ e	:	qandA <u>rI</u>
shAghalE		karI <u>mI</u>
pEghla	nasI <u>ma</u>	
khAnum		usmA <u>nI</u>

- 8. With forms of "Mr." the title AghA e or shAghalE--the latter being Pashto, but frequently heard in Dari--is used only with the surname (or family name) following it.
- 9. In the case of single momen the title pEghla (= Miss)—also Pashto—is used with the woman's given (or middle) name rather than with her family name. With khAnum (= Mrs.) the surname is used.

Ξ,		<u>ri:"</u>		
		1 133	<u></u> 2	3
				khAn
	i,		nasIm	j∆n
		,	raHIma	jAn
			kaka	jAn
			ъΛъа	jΛn

- 10. khAn is a title of respect given to anyone. It comes after the given or middle name of the person being honored, but it is not put after the surname. It is used only for men.
- 11. -jAn is a suffix of respect or endearment, used for both men and women. It is added to personal names and used by elders for younger people. If younger people use it for their elders they do not attach it to their personal names but only to their titles (or words indicating their relationship), as kAkA-jAn (uncle) and bAba-jAn (papa).

APPENDIX IX

GOVERNMENTAL TERMINOLOGY

Key to the above divisions

- King.
- Supreme Court.
- Great Council (called for emergency purposes only).
- 4. Parliament, consisting of two divisions, the "House of the People" (wulusIjerga) and the "House of the Elders" (meshrAnO jerga).
- 5. Government, consisting of the Prime Minister, the Ministers of each Ministry (# 8) and the President of the Department of Tribal Affairs (one of the agencies in #7). This "Government" is also called the Council of Ministers.
- Prime Ministry.
- Department or Agency, either (in some cases) directly under # 6 or also as a 7. division under #8.

للماري والمحالين والمعطية والمراجع المراجع والمراجع المعلمة

11. C

Ministry (of which there are 15).

Province (of which there are 28), under the Ministry of Interior. Control of the Control

[Appendix IX]

334

Names of Government Ministries (# 8 in the chart)

All to be prefixed with the phrase wezArat e (Ministry of . . .)

- 1. adlya (Justice)
- 2. dAkhela (Interior)
- 3. darbAr (Royal Court)
- 4. defA e melI (National Defense)
- 5. etlAAt 0 kultur (Information and Culture)
- 6. fawAed e Ama (Public Works)
- 7. khAreja (Foreign Affairs)
- 8. maAden 0 sanAE (Mines and Industries)
- 9. mAlya (Finance)
- 10. mAref (Education)
- 11. mukhAberAt (Communications)
- 12. plAn (Planning)
- 13. seHya (Health)
- 14. tujArat (Commerce)
- 15. zerAat (Agriculture)

The dar<u>bAr</u> (Royal Court) is actually appointed by the King instead of by the Prime Minister. The Ministers of all the other Ministries are selected by the Prime Minister.

The head of the reyAsat e mustagel e qabAel (Department of Tribal Affairs), one of those listed under # 7 in the chart, also sits with the Council of Ministers (# 5 in the chart).

Names of positions in the Government (in order of descending rank)

1. AlA (H)azrat

His Majesty, the King

2. sadr e Azam

Prime Minister

3. wazIr

Minister

4. muIn

Deputy Minister

335 .

Γ			T777
L AT	oper	ndix	TY

5. rals President (i.e., head of a Department [reyAsat])

6. mudIr e umUmI Director General

7. mudlr
Director (i.e., in charge of a branch in one of the Departments)

8. muAwen Assistant (to any other officer or appointee in the Government)

9. mAulr Secretary

10. sar-kAteb Head Clerk

11. kAteb Clerk

12. tAwIldAr Storekeeper

Provincial Governments

There are 28 provinces, each called a welayat (the plural of which is welayat) and each under the control of a wall (Governor). The 28 provinces are shown on the map in Appendix VI on page 326.

Note: sAeb as a suffix is appropriately added for respect to any of the titles of the officials of Government, both central and provincial.

ong Artis. Manggat Bandung dan di lang Manggat ng dagakan nakah dalah ngapaba Lang dan di nakah pada pada lang dalah Manggat Palah nakah dalah sa

APPENDIX X

THE DARI VERB SYSTEM

(Colloquial)

* Where "he" is given "she" is also possible, as also "it" might be with appropriate verbs

ERIC Full Text Provided by ERIC

Key to chart on preceding page

- 1. The infinitive (or dictionary) form of the verb always ends in -an (§ 3-E-1). It may also be used as a noun (§ 20-B). It is here arbitrarily subdivided into two forms: (A) -bIn- which shows action as incomplete--in other words, in progress or contemplated--and (B) -dId- which shows action as complete, in some way "finished." These two forms may have prefixes and/or suffixes. The mE- prefix--in the model given here changed to mI- because of the influence of the following vowel--indicates action either in progress or unfulfilled.
- 2. <u>mIbIna</u> does service for three tenses: (a) the simple present (§ 7-C-1), (b) the present progressive (§ 7-C-2) and (c) the future [when appropriate time words or context warrant it] (§ 7-C-4, §-10-B-2).
- 3. <u>bI</u>bIna, the subjunctive form, may be introduced by a variety of words (e.g., aga [if] and shAyad [perhaps]) and renders many potential or contingent concepts such as "may, might, should, ought to" (§ 15-B, E, § 16-B, § 17-B-2, § 23-C, § 24-B, § 25-B).
- 4. <u>bI</u>bI (sing.) or <u>bI</u>bInEn (plur.) is the imperative or form of command (§ 8-E, F, § 16-B, § 25-E).
- 5. mIdId may be (a) past progressive (§ 12-B-1), (b) past habitual or custom-ary (§ 12-C-1) and (c) contrary-to-fact, showing an unfulfilled condition and introduced by such words as aga [if] and kAshke [would that] (§ 24-C, D).
- 6. dId can be (a) the simple past tense, frequently qualified by a definite time word (§ 10-E, F) or (b) a contingent future [with khAt] (§ 23-B). In certain constructions it is interchangeable with the subjunctive (§ 23-C, § 24-B). It also occurs with the past perfect tense (§ 20-C).
- 7. dIda (with the accent on the final syllable) may be used (a) by itself as a kind of "past participle," functioning alone with a conjunctive force (§ 14-E) or in combination with other verbs (§ 14-F, § 18-F, § 20-C-1, § 21-C-5, § 22-B-3, § 25-B), or (b) as the present perfect tense (§ 19-B, C, D).
- 8. dIda bUd suggests action in the past which is more remote than (or happened sooner than) another action in the past. It is commonly called the past perfect tense and is much more frequently used in Dari than in English, being employed where an English speaker would use the simple past tense (§ 20-C, D).
- 9. dIda bAsha is used to indicate that which was possible, probable or presumed to have occurred in past time (§ 25-B). It is a kind of past presumptive.

2000

APPENDIX XI

SUMMARY OF BASIC VERBS USED IN THIS COURSE

(Presented in the second person in imporatives and in the third person singular in all other tenses/moods--Numbers given in headings are references to Appendix X, q.v.--Blank spaces are left for forms which are not likely to occur at all)

	·				
Infiniti	. v e [# 1]	Simple Pres. Pres. Progr. Future [# 2]	Subjunc- tive [#3]	Impers	tive[#4]
1. aftAdan	to fall	<u>mef</u> ta	befta nafta		Konstanting Constanting
2. Ama <u>dan</u>	to come	<u>туА</u> уа	<u>byΛ</u> ya nayΛya	byA nayA	<u>byA</u> En <u>na</u> yAEn
3. andAkh <u>tan</u>	to throw	mendAza	bendAza nandAza	bendAz nandAz	bendAzEn nandAzEn
4. Awur <u>dan</u>	to bring	<u>myA</u> ra	<u>bvA</u> ra nayAra	byAr <u>na</u> yAr	<u>byAr</u> En <u>na</u> yArEn
5. barAma <u>dan</u>	to leave	<u>me</u> br <u>M</u> ya	barAya nabrAya	<u>ba</u> rAi <u>na</u> brAi	<u>barAEn</u> nabrAEn
6. barl <u>dan</u>	to precip- itate	<u>mE</u> bAra	bubAra nabAra		;
7. b0r <u>dan</u>	to take, carry	<u>mE</u> bara	<u>bu</u> bara <u>na</u> bara	<u>bu</u> bar <u>na</u> bar	<u>bu</u> barEn <u>na</u> barEn
8. bU <u>dan</u>	to be	as [<u>mE</u> bAsha]	<u>b∧</u> sha <u>na</u> b∧sha	bAsh nabAsh	bAshEn nabAshEn
9. burI <u>dan</u>	to cut	<u>mE</u> bura	<u>bu</u> bura <u>na</u> bura	<u>bu</u> bur <u>na</u> bur	<u>bu</u> burEn <u>na</u> burEn
10. dAdan	to give	<u>mE</u> ta	<u>be</u> ta <u>na</u> ta	<u>be</u> te <u>na</u> te	<u>be</u> tEn natEn
ll. dAnes <u>tan</u>	to know	mEdAna	<u>be</u> dAna <u>na</u> dAna	<u>be</u> dAn	<u>be</u> dAnEn
12. dAsh <u>tan</u>	to have	<u>dA</u> ra [mEdAshta bAsha]	dAsh <u>ta</u> - bAsha <u>na</u> -dAsh- ta-bAsha		

ERIC Full Text Provided by ERIC

STATE OF THE STATE

	<u>_</u>			<u> </u>	
•	Past Progr. Past Habitual Contto-Fact [# 5]	Simple Past [#6]	Past Part. & Pres.Perfect [#7]	Past Pe r fe c t [#8]	Past Presumptive [#9]
	mef tAd	af <u>tAd</u>	aftA <u>da</u>	aftA <u>da</u> bUd	aftA <u>da</u> bAsha
	<u>mv/</u> mad	Am <u>ad</u>	Ama <u>da</u>	Ama <u>da</u> bUd	Ama <u>da</u> bAsha
	<u>men</u> dAkht	an <u>d/kht</u>	andΛkh <u>ta</u>	andAkh <u>ta</u> bUd	andAkh <u>ta</u> bAsha
	<u>my∧</u> wurd	Awurd	Awur <u>da</u>	Awur <u>da</u> bUd	Awur <u>da</u> bAsha
	<u>me</u> brAmad	<u>bar</u> Amad	barAma <u>da</u>	barAma <u>da</u> bUd	barAma <u>da</u> bAsha
	<u>m</u> EbArId	ba <u>rId</u>	bArI <u>da</u>	bArI <u>da</u> bUd	bArI <u>da</u> bAsha
	<u>mE</u> bOrd	b0rd	b0r <u>da</u>	bOr <u>da</u> bUd	bOr <u>da</u> bAsha
	<u>mE</u> bUd	bUd	bu <u>da</u>		bu <u>da</u> bAsha
	<u>nE</u> burId	bu <u>rIđ</u>	burI <u>da</u>	burI <u>da</u> bUd	burI <u>da</u> bAsha
	<u>mE</u> dAd	dAd	dA <u>da</u>	dA <u>da</u> bUd	dAda bAsha
					,
	<u>mE</u> dAnest	dA <u>nest</u>	dAnes <u>ta</u>	dAnes <u>ta</u> bUd	dAnes <u>ta</u> bAsha
	<u>mE</u> dAsht	dAsht	dAsh <u>ta</u>		general constraints
					THE STATE

Separate Separate

	•					
I	nfiniti	v e [# 1]	Simple Pres. Pres. Progr. Future [# 2]	Subjunc- tive [# 3]	Impera Singular	tive[#4]
13.	dIdan	to see,	<u>mI</u> bIna	<u>bI</u> bIna <u>na</u> bIna	<u>bI</u> bI nabI	<u>bI</u> bInEn <u>na</u> bInEn
14.	d0kh <u>tan</u>	to sew	<u>mE</u> dOza	bud0za nad0za	<u>bu</u> d0z nad0z	bud0zEn nad0zEn
15,	f AmAn <u>dan</u>	to ex- plain	mEfAmAna	bufΛmΛna nafΛmΛna	<u>buf</u> AmAn <u>na</u> fAmAn	bufAmAnEn nafAmAnEn
16.	fAmI <u>dan</u>	to know, under- stand	mEfAma	bufAma nafAma		
17.	fur0kh <u>tan</u>	to sell	mefr0sha	bufrOsha nafrOsha	<u>bu</u> frOsh <u>na</u> frOsh	bufrOshEn nafrOshEn
18.	gash <u>tan</u>	to turn	<u>mE</u> garda	begarda nagarda	begard nagard	begardEn nagardEn
19.	gref <u>tan</u>	to take,	<u>mI</u> gIra	blglra naglra	<u>bI</u> gI <u>na</u> gI	<u>blg</u> IrEn nagIrEn
20.	guf <u>tan</u>	to say, ask, tell	mEga	bugOya nagOya	bug0 nag0	bug0En nag0En
21.	ka <u>dan</u>	to do	mEkuna	(<u>bu</u>) <u>ku</u> na nakuna	(<u>bu</u>)k0 <u>na</u> k0	(<u>bu)kun</u> En <u>na</u> kunEn
22.	kashI <u>dan</u>	to pull,	<u>mE</u> kasha	bekasha nakasha	<u>be</u> kash <u>na</u> kash	bekashEn nakashEn
23.	khAn <u>dan</u>	to read,	<u>mE</u> khAna	<u>lio</u> khAna <u>na</u> khAna	bekhAn nakhAn	bekhAnEn nakhAnEn
24•	kharI <u>dan</u>	to buy	<u>mE</u> khara	<u>be</u> khera <u>na</u> khara	<u>be</u> khar <u>na</u> khar	bekharEn nakharEn
25.	khAs <u>tan</u>	to want,	<u>mE</u> khAya	<u>be</u> khAya n <u>a</u> khAya	<u>be</u> khAi <u>na</u> khAi	bekhAEn nakhAEn
26.	khEs <u>tan</u>	to arise,	<u>mE</u> khEza	<u>be</u> khEza nakhEza	<u>be</u> khe <u>na</u> khe	bekhEzEn nakhEzEn
27.	khEstAn <u>dan</u>	to wake up	<u>mE</u> khEzAna	<u>be</u> khEzAna <u>na</u> khEzAna	<u>be</u> khEzAn <u>na</u> khEzAn	<u>be</u> khEzAnEn <u>na</u> khEzAnEn

	Past Progr. Past Habitual Contto-Fact [# 5]	Simple Past [#6]	Past Part. & Pres.Perfect [# 7]	Past Perfect [#8]	Past Presumptive [# 9]
	<u>mI</u> dId	dId	dI <u>da</u>	dI <u>da</u> bUd	dI <u>da</u> bAsha
1	mEd0kht	dOkht	d0kh <u>ta</u>	dOkh <u>ta</u> bUd	d0kh <u>ta</u> bAsha
-	mEfAmAnd	fA <u>mAnd</u>	fAmAn <u>da</u>	fAmAn <u>da</u> bUd	fAmAn <u>da</u> bAsha
district.	mEfAmId	fA <u>mId</u>	fAmI <u>da</u>	fAmI <u>da</u> bUd	fAmI <u>da</u> bAsha
	mefr0kht	fu <u>r0kht</u>	fur0kh <u>ta</u>	fur0kh <u>ta</u> bUd	fur0kh <u>ta</u> bAsha
	mEgasht	gasht	gash <u>ta</u>	gash <u>ta</u> bUd	gash <u>ta</u> bAsha
	<u>meg</u> reft	greft	gref <u>ta</u>	gref <u>ta</u> bUd	gref <u>ta</u> bAsha
	<u>m</u> Eguft	guft	guf <u>ta</u>	guf <u>ta</u> bUd	guf <u>ta</u> bAsha
I	<u>mE</u> kad	kad	ka <u>da</u>	ka <u>da</u> bUd	ka <u>da</u> bAsha
	mEkashId	ka <u>shId</u>	kashI <u>da</u>	kashI <u>da</u> bUd	kashI <u>da</u> b∧sha
	<u>mE</u> khAnd	khAnd	kh <u>Anđa</u>	khAn <u>da</u> bUd	khAn <u>da</u> bAsha
	<u>mE</u> kharI d	kha <u>rId</u>	kharI <u>da</u>	kharI <u>da</u> bUd	kharI <u>da</u> bAsha
	<u>mE</u> khAst	khAst	khAs <u>ta</u>	khAs <u>ta</u> bUd	khAs <u>ta</u> bÀsha ;
	mEkhEst	khEst	khEs <u>ta</u>	khEs <u>ta</u> bUđ	khEs <u>ta</u> bAsha
:	<u>mE</u> khEstAnd	khEs <u>tAnd</u>	khEstAn <u>da</u>	khEstAn <u>da</u> bUd	khEstAn <u>da</u> bAsha

Infinitive[#1]			Simple Pres. Pres. Progr.	Subjunc- tive	Imperative[#4]	
	•		Future [# 2]	[# 3]	Singular	Plural
28.	kh0r <u>dan</u>	to consume	mEkhura	<u>bu</u> khura nakhura	bukh0 nakh0	bukhurEn nakhurEn
29.	mAn <u>dan</u>	to put,	<u>mE</u> mAna	<u>bA</u> na <u>na</u> mAna	bAn <u>na</u> mAn	bAnEn namAnEn
30.	pAlI <u>dan</u>	to search,	mEpAla	bupAla napAla	bupAl napAl	bupAlEn napAlEn
31.	pertAf <u>tar</u> %	to throw	mEparta	terr	part0 napart0	partEn napartEn
32.	pUshI <u>dan</u>	to wear, put on	mEpOsha	bup0sha nap0sha	<u>bu</u> p0sh nap0sh	bup0shEn nap0shEn
33.	raf <u>tan</u>	to go, leave	<u>mE</u> ra	<u>bu</u> ra nara	bur0 nar0	burEn nerEn
34.	rasAn <u>dan</u>	to deliver	<u>mE</u> rasAna	<u>be</u> rasAna <u>na</u> rasAna	<u>be</u> rasAn narasAn	<u>be</u> rasAnEn <u>na</u> rasAnEn
35.	rasI <u>dan</u>	to arrive,	<u>mE</u> rasa	<u>berasa</u> narasa	<u>be</u> ras	<u>be</u> rasEn
36.	sAkh <u>ten</u>	to make	<u>mE</u> sAza	<u>be</u> sAza nasAza	<u>be</u> sAz <u>na</u> sAz	<u>be</u> sAzEn nasAzEn
37.	ehAn <u>dan</u>	to put, attach, seat	<u>mE</u> shAna	<u>be</u> shAna <u>na</u> shAna	<u>be</u> shAn <u>na</u> shAn	<u>be</u> shAnEn <u>na</u> shAnEn
38.	sharmI <u>dan</u>	to be shy, embar- rassed	<u>mE</u> sharma	besharma nasharma	<u>be</u> sharm <u>na</u> sharm	<u>be</u> sharmEn <u>na</u> sharmEn
39.	shekes <u>tan</u>	to get broken	<u>mesh</u> kena	<u>besh</u> kena <u>nash</u> kena		; ; ; ;
40.	shekestAn <u>dan</u>	to break,		eshkenAna ashkenAna	<u>besh</u> ken∧n <u>nash</u> kenAn	beshkenAnEn nashkenAnEn
41.	shenAkh <u>tan</u>	to know, recognize	meshnAsa	<u>besh</u> nAsa <u>nash</u> nAsa		

^{*} For other forms besides those given use and Akhtan (verb # 3).

[Appendix XI]			343
Pagt Prom	ĺ	1	

I	[Appendix XI]				343
Problems Name open	Past Progr. Past Habitual Contto-Fact [# 5]	Simple Past [# 6]	Past Part. & Pres.Perfect [# 7]	Past Perfect [#8]	Past Presumptive [# 9]
	<u>mE</u> khOrd	khOrd	kh0r <u>da</u>	khOr <u>da</u> bUd	khOrda bAsha
	<u>mE</u> mAnđ	mAnd	mAn <u>da</u>	mAn <u>da</u> bUd	mAn <u>da</u> bAsha
	<u>m</u> EpAlld	pA <u>lId</u>	pAlI <u>da</u>	pAlI <u>da</u> bUd	pAlI <u>da</u> bAsha
	<u>mE</u> pUshId	pU <u>shId</u>	pUshI <u>da</u>	pUshI <u>da</u> bUd	pUshI <u>da</u> bAsha
Constitution of the Consti	mEraft	raft	raf <u>ta</u>	raf <u>ta</u> bUd	raf <u>ta</u> bAsha
No.	<u>mE</u> rasAnd	ra <u>sAnd</u>	rasAn <u>da</u>	rasAn <u>da</u> bUd	rasAn <u>da</u> bAsha
	<u>mE</u> rasId	ra <u>sId</u>	rasI <u>da</u>	rasI <u>da</u> bUd	rasI <u>da</u> bAsha
I	mEsAkht.	sAkht Nyd	s∆kh <u>ta</u>	sAkh <u>ta</u> bUd	sAkh <u>ta</u> bAsha
	<u>mE</u> shAnd	shAnd	shAn <u>da</u>	shAn <u>da</u> bUd	shAn <u>da</u> bAsha
	<u>mE</u> sh erm Id	shar <u>mId</u>	sharmI <u>đa</u>	sharmI <u>da</u> bUd	sharmI <u>da</u> bAsha
	<u>mesh</u> kest	she <u>kest</u>	shekes <u>ta</u>	shekes <u>ta</u> bUd	shekes <u>ta</u> b\sha
	<u>mesh</u> kestAnd	shekes <u>tAnd</u>	shekestAn <u>da</u>	shekestAn <u>da</u> bUd	shekestAn <u>da</u> bAsha
	<u>mesh</u> n∧kht	she <u>n∆kht</u>	shenAkh <u>ta</u>	shenAkh <u>ta</u> bUd	shenAkh <u>ta</u> bAsha
	. •				

I	n f i n i t	i v e [# 1]	Simple Pres. Pres. Progr. Future [# 2]	Subjunc- tive [#3]	Impera	tive[#4]
42.	shesh <u>tan</u>	to sit,	<u>mI</u> shIna	<u>bI</u> shIna nashIna	<u>bI</u> shI nashI	blshInEn nashInEn
43.	shu <u>dan</u>	to become	<u>mE</u> sha	shawa nasha	sh0 nash0	shawEn nashEn
44.	shunI <u>dan</u>	to hear, listen to	<u>mesh</u> nawa	beshnawa nashnawa	<u>besh</u> nao <u>nash</u> nao	beshnawEn nashnawEn
45.	shush <u>tan</u>	to wash	mEsh0yæ	<u>bu</u> sh0ya nash0ya	<u>bu</u> sh0i nash0i	bush0En nash0En
46.	s0kh <u>tan</u>	to be burned	<u>m</u> Es0za	bus0za nas0za		
47.	s0kht∆n <u>dan</u>	to burn (something)	mEs0zAna	bus0zAna nas0zAna	bus0zAn nas0zAn	bus0zAnEn nas0zAnEn
48.	tAnes <u>tan</u>	can, to	<u>mE</u> t∆na	<u>be</u> tΛna <u>na</u> tΛna	·	!
49•	tarsI <u>dan</u>	to fear, be	<u>mE</u> tarsa	betarsa natarsa	<u>na</u> tars	<u>na</u> tarsEn
50.	yΛf <u>tan</u>	to get, obtain	<u>my∧</u> fa	<u>bvΛ</u> fa nayΛfa	b yAf	<u>byA</u> fEn
51.	za <u>dan</u>	to hit,	mEzana	<u>be</u> zana nazana	bezan nazan	bezanEn nazanEn

				···	
	Past Progr. Past Habitual Contto-Fact [# 5]	Simple Past [#6]	Past Part. & Pres.Perfect [# 7]	Past Perfect [#8]	Past Presumptive [# 9]
	<u>me</u> she sh t	shesht	shes <u>hta</u>	shesh <u>ta</u> bUd	shesh <u>ta</u> bAsha
	<u>mE</u> shud	shud	shu <u>da</u>	shu <u>da</u> bUd	shu <u>da</u> bAsha
	<u>mesh</u> nId	shu <u>nId</u>	shunI <u>da</u>	shunI <u>da</u> bUd	shunI <u>da</u> bAsha
	<u>mE</u> shusht	shusht	shush <u>ta</u>	shush <u>ta</u> bUd	shush <u>ta</u> b A sha
	<u>mE</u> s0kht	s0kht	s0kh <u>ta</u>	s0kh <u>ta</u> bUd	s0kh <u>ta</u> bAsha
	mEs0khtAnd	s0kh <u>tAnd</u>	s0khtAn <u>da</u>	s0khtAn <u>da</u> bUd	s0khtAn <u>da</u> bAsha
	<u>mE</u> tAnest	tA <u>nest</u>	tAnes <u>ta</u>	tAnes <u>ta</u> bUd	tAnes <u>ta</u> bAsha
	<u>mE</u> tarsId	tar <u>sId</u>	tarsI <u>da</u>	tarsI <u>da</u> bUd	tarsI <u>da</u> bAsha
	myAft	yAft	yAf <u>ta</u>	yAf <u>ta</u> bUd	yAf <u>ta</u> bAsha
Colonia	<u>mE</u> zad	zad	za <u>da</u>	za <u>da</u> bUd	za <u>da</u> bAsha
·					

APPENDIX XII

MEASUREMENTS

LINEAR	English n	ame	Equivalent to
sAn <u>tI</u>	centi mete r	•3937	Inches
<u>me</u> ter	meter	3. 2803	feet
kI10 <u>me</u> t	ter kilometer	.62	miles
ench	inch	2.54	centimeters
fOt	foot	30.48	n .

Note: ench and fOt are not in as common usage as metric measurements, although pipe, for example, <u>is</u> measured in inches rather than in metric equivalents.

L	1	Q	IJ	I	D
		_			_

lI <u>tar</u>	liter	1.057	quarts
gElan	gallon (U.S.)	3.785	liters

DRY

=					
khar <u>wAr</u>	-	(in Kabul)	1246.	pounds	(= 80 sEr = 10 man)
man	maund	11	124.6	17	(= 1/10 khar = 8 sEr)
sEr	seer	11	15.6	11	(= 1/8 man = 4 charak)
chA <u>rak</u>	. ***	n	3.9	**	$(=\frac{1}{4} \text{ sEr} = 4 \text{ pao})$
pao	-	n	•975	17	(= 1/16 sEr = 4 khurd)
khurd	-	, 11	.2437	**	$(=\frac{1}{4} \text{ pao} = 1/64 \text{ sEr})$
mes <u>qAl</u>	***	. 11	.01	11	(= 1/24 khurd)
kI <u>10</u>	kilogr	am .	2.2	11	

Note: kharwar is used mostly for measuring wood, sawdust or straw.

TEMPERATURE

sAntI <u>grEd</u>	centigrade			

Formulas for conversion of temperature from one scale to the other:

$$C^{\circ} \times 9/5 + 32 = F^{\circ}$$

 $F^{\circ} - 32 \times 5/9 = C^{\circ}$

Some sample conversions are shown in the graph on the right.

C E N T I G R A D E	100° 212° 40° 104° 37° 98.6° 25° 77° 20° 68° 10° 50° 5° 41° 0° 32°	FAHRENHEIT
---------------------	---	------------

APPENDIX XIII

AFGHAN HOLIDAYS

Afghan date	Dari name	==	Commemorating	Days
lst of (H)amal	naor0z	March 21	lst day of Spring (= New Year's Day)	1
6th of jaozA	jashen e esteqlAl	May 27	Independen c e Day	1
lst, 2nd & 3rd of sumbula	jashen e esteqlAl	August 23, 24 & 2 5	Independence Day, actual- ly celebrated at the time of 'Jashen', the Afghan National Fair	3
9th of sumbula	jashen e pashtUnestAn	August 31	Pashtunist a n Day	1
18th of sumbula	tAsIs e shOrA e melI	September 9	Parliament (inauguration) Day	1
23rd of mIzAn	jashen e nejAt	October 15	Victory Celebration (when King Nadir Shah took over the throne from [H]abIbulla, bachE saqao)	1
*	dA e muharram (10th of muharram)	*	The assassination of Muhammad's grandson, Hussain, and his family	1
*	maolUd	*	The birth (and also death) of Muhammad	1
*	awal e ramaz∧n	*	The first day of Ramazan, the Month of Fasting	1
*	Id e ramazAn (= Id e fetr)	*	The conclusion of the Month of Fasting	3
*	Id e qurbAn (= Id e azHA)	*	The sacrifice of Abra- ham's son— Two lunar months after Id e ramazAn—Also called 'The Big Eid'	4
	·			-
		1	1	18

I

Time the second

Note: Holidays marked with * are based on the Muslim lunar calendar and therefore change from year to year.

APPENDIX XIV

DIRECTIONS OF THE COMPASS

- 1. The word mashred (eastern) is sometimes used to refer to the city of jelAlAbAd or its province, nangarHAr.
- 2. The word junUbI (southern) may refer to the province of paktyA.
- 3. The word shamall (northern) is sometimes applied to the green valleys north of Kabul, particularly in the province of parwin.

INDEX I

LIST OF SOUNDS PRACTICED IN PRONUNCIATION DRILLS

(References are to page numbers)

/a/, 121, 159	/khsh/, 189	/s/, 203, 216
/A/, 121, 174, 203, 216	/kht/, 133	/sh/, 216, 244
/ai/, 54	/khy/, 42	/shk/, 255
/Ai/, 54		/shm/, 279
/ao [aw]/, 189	/1/, 29	/sht/, 279
/40 [4m3/, 1m3	/1kh/, 159	/sm/, 267
/b/ , 159	,	/sp/, 216
/by/, 42	/m/, 303	/st/, 244
/ vj/ , +2	/mm/ 303	/sy/, 42
/ch/, 189	/my/, 42	
7011, 123		/ t/, 17
/a/, 17	/n/, 255	
/ - / / - /	/ng/, 255	/u/, 93, 108, 216, 244
/e/, 29, 42, 108, 23 1		/U/, 93, 174, 255
/E/, 17, 42, 159	/0/, 203, 231, 244, 255	/Ui/, 147
, _, , _ , , , , _, ,	/0i/, 133	
/f/, 290		/w/, 267
/ft/, 174	/p/, 159	• • •
/fz/, 290	/py/, 42	/y/, 279
,, ,,		
/g/, 54, 93, 121, 147	/g/, 42, 54, 108, 121	/z/, 203, 244
/gh/, 79, 121, 133		/zh/, 231
/ghz/, 203	/ r /, 29	/zy/, 42
/gr/, 147	/rd/, 18	
, 5, ,	/rf/, 290	
/H/, 174	/rg/ , 7 9	
,,	/rgh/, 93	•.
/I/, 17, 29	/rk/, 42	
	/rkh/, 66	
/j/, 189	/rm/, 303	, '
, 0, ,	/rg/, 54	(1.2) (1.2)
/k/, 42, 66, 79, 147	/rs/, 29	
/kh/, 66, 93, 108, 133	/rsh/, 267	
/khch/, 189	/ rt /, 29	
/khs/, 108	:	
•	:	

349

INDEX II

LIST OF DARI WORDS AND PHRASES USED IN THE LESSONS

(References are to <u>page numbers</u>, in most cases to the page where the word is listed as a vocabulary item for that lesson rather than to the particular page of the lesson where it first occurs)

-a, 24, 74, 210 $-\Lambda$, 24 abda, 61, 324 AbI, 250 abr, 285 Adam, 49 AdI. 250 Adras, 183 Aenda, 102 afghAnI, 128 aft, 37, 324 afta, 87 aftΛd, 102, 324 \ aftAdan, 183 aftao, 198 aftawAr, 225 aga, 183 aga nE, 225 226 agarchI--see garchI AghA, 61 Aina, 142 Ainak, 250 Akher, 128 aks, 142 aks greftan, 183 AlA azrat, 274 alAida, 154 alAida kadan, 297 Ale, 74 almArI--see anwArI $-\Lambda m$, 37 Amadan, 74 (H)amal, 274 amEsha, 116 amI/amU, 310 amkAr, 142

amrAe, 87

amsAya, 297

amshIra, 24 -an, 24 andAkhtan, 154 andAza, 225 angUr, 297 anOz, 238 anwArI, 24 ao, 37 aodAn, 198 aogAr, 198 aoghAnI--see afghAnI aolAd, 24 aolI, 49 aqalan, 129 agrab, 274 ar(-), 74, 225 ar dU, 74 arakat kadan, 285 ΛrAm, 310 ArUsI kadan, 250 arzAn, 116 asad, 274 $\Lambda s \Lambda n$, 87 Ashpaz, 24 Ashpaz-khAna, 49 asht, 37, 324 ashtAd, 102, 324 asp, 225 asrI, 225 AstA, 184 Atesh, 184 atman, 310 aw e j0sh, 74 aw e josh dAdagI, awA, 116 awAI, 262 awAkhUrI raftan, 210 awal, 142 AWA1, 184

Awurdan, 74
az (___), 49, 61
az dest dAdan, 310
az I/U, 102
az I bAd, 198
az I/U khAter, 154
az khAter e (ke), 154
az kI, 61
az pEsh ___, 168
az rA e, 238
az rUi, 262
(H)azAr, 102, 324
Azer, 168
azhda, 61, 324

ba, 102 ba-bAd, 274 ba khair, 102 ba khy11___, 102 ba shart e ke, 184 ba wakht, 154 bAba, 87 bacha, 24 bad, 49 bAd, 88, 262, 274 bAd az, 198 baHAr, 198 bain ul melalI, 262 bAisckel, 129 baja, 102 baks, 61 bA1A, 210 bAlA shudan, 210 bAlapOsh, 49 bale (balE), 24 bAmAn e khuda, 61 bamba, 297 bAnk e melI, 262

awAr kadan, 297

[Index II]

barAbar (-e-), 225 barAmadan, 142 bArAn, 142 bare, 88 bare chI, 88 barf, 238 bArIdan, 184 barq, 239 barqI, 285 bas, 88 bas kadan, 285 hasta, 49 basta kadan, 74 bAwar dAshtan, 262 bAwujUd e, 250 bAyad, 184, 295 bAz, 102 bAzAr, 37 bAzI kadan, 211 bAsU, 274 bE, 225 bE az U, 286 bEchAra, 168 bedUn e, 250 bEgham, 250 bEkAr, 198 hEkAra, 262 beland, 154 belandI, 310 belkul, 250 berenj, 129 beshqlb, 61 bestara, 262 besyAr, 49 besylr kam, 116 bIr-0-bAr, 239 bIrU(n-e-), 211 bIst, 61, 324 b0rdan, 88, 295 brAdar, 24 bubakhshEn, 88 bUdan, 24 bufarmAEn, 88 wi, 286 bukhArI, 61 bUra, 129 burIdan, 297 but, 49 buzkashI, 225 byAdar--see brAdar -cha, 211 chA, 310 chAi, 37 chAi-sOb, 116 chAijOsh, 61 chAinak, 37 chAlAn kadan, 297 (-) chan(d), 102, 262 chandIn, 239 chaokI, 24 chap, 102 chapa, 239 chaparkat, 129 chAr, 37, 324 chArda, 61, 324 chArrAI, 239 chArshambE, 129 chAsht, 116 chatal, 154 chel, 102, 324 cheqa, 154 cherA, 154 cherA ke, 211 cherA nE, 184 cherAgh, 24 cherk, 116 cheshem, 184 chetOr, 49 chI, 37, 100, 135, 223 chI Al dArEn, 37 chI wakht, 102 chIz, 74 chIze, 154 ch0b, 129 chUbI, 311 chucha, 211 chuqur, 297

da (dA), 37
da, 49
da I nezdīkyA, 250
da wakht e, 198
dabal, 116
dAdan, 74
dafa, 88
dafatan, 116
daftar, 61

dAgh, 88 dAkhel shudan, 250 dAktar, 24 dalAk, 251 dAlar, 129 dAlEz, 37 dalw, 274 dam kadan, 297 dAman, 251 dAna, 103 dandAn, 239 dAnestan, 198 daqIqa (daqa), 142 dar dAdan, 311 darakht, 251 darAz, 225 darAz kashIdan, 225 darAzI, 311 dard kadan, 239 darI, 103 darjan, 129 dars, 116 dars dAdan, 251 darU(n-e-), 211 darwAza, 24 daryA, 211 dAsh, 311 dAshtan, 37 dast--see dest dawA, 49 dAwat, 142 dAwat kadan, 142 Œ, 37 dEg, 184 dega, 168, 191, 219, 223 del, 184 delchasp, 297 delchaspI, 103 deq, 103, 136, 160, 245, 260 dEr, 168 dEr kadan, 286 derIshI, 184 dest, 103 dest rasIdan, 184 dest zadan, 168 destgIr, 286

destkash, 311

dEwAl, 37

dIdan, 74

dI-, 116

dIgar, 116
dOkAn, 49
dOkAndAr, 116
dOkhtan, 184
dOst, 88
dU (du), 24, 324
dukAn--see dOkAn
dukAndAr--see dOkAndAr
dukhtar, 24
dunyA, 168
dUr, 154
durust, 251
dushambE, 129
duwAzda, 61, 324

E

-e(-), 49, 129 Ech, 37, 149, 180 Echkas, 154 Ech-wakht, 116 ejAza, 74 -em, 62em-, 88 -Em, 24 -emA, 62 emte(H) Λ n, 142 emte(H) An kadan, 286 emzA, 168 emzA kadan, 211 -En, 24 enA, 24 englIsI, 239 enshAllA, 154 entezAr kashIdan, 211 eqa, 154 ErOgrAm, 88 esAb, 225 esAb kadan, 286 -esh, 62 -eshAn, 62 eshAra, 142. eshArE mA bad, 142 essa, 297 estAd kadan, 211 estAd shudan, 251 estEmAl kadan, 142 esterAat kadan, 168

Ewaz e, 251

F

fAida, 74 fAida kadan, 297 faisala kadan, 225 fAltu, 211 fAmAndan, 262 fAmIdan, 88 fAmI1, 169 faoran, 286 faot shudan, 286 (-) fardA (-), 74, 88 farq, 225 farq dAshtan, 225 farq kadan, 225 fArsI, 184 farz kadan, 184 fazl e khudA, 49 feker kadan, 129 fElan, 262 fur0khtan, 198

gap, 142 gap zadan, 103 garAj, 211 garchI, 286 garm, 211 garm kadan, 286 garmI, 169 garzand0i, 262 gashtan, 103 gElAs, 62 gerang, 274 ghair e, 251 ghAl-ma-ghAl, 198 ghalat, 286 gharIb, 169 g0gerd, 50 gOsh kadan, 297 g0sht, 184 gOsht e gao, 129 gOsht e gOspand, greftan, 129 guftan, 88 gul, 24 gul kadan, 88 gul-khAna, 50

guldAn(I), 198
gum kadan, 143
gum shudan, 169
gumruk, 239
gunA, 286
gushna, 239
guzAra (shudan), 225
guzashta, 117

Words occasionally pronounced with an initial /H/ are listed in this index under the first vowel sound following the /H/, q.v.

I

-I, 24, 129, 311 I, 37 Id, 198 Inja, 50 IsawI, 274

jAda, 239 jadI, 274 jagra kadan, 297 jAi, 37 jAkat, 226 jam kadan, 198 : (-) jAn, 74, 332 jantarI, 274 jaoz**A,** 274 jArU kadan, 74 jashen, 274 jenAza, 311 jerAb, 50 j0i, 286 j0r, 117 j0r kadan, 226 j0ra, 50 j0sh, 169, 273 jumla, 184 jumma, 129 juwAb, 169 juwAb dAdan, 169 juwAn, 286

-et, 62

-etAn, 62

-etu(r), 103

[Index II]

K

kachAlU, 24 kada, 226 kadan, 75 kAfI, 103 kAghaz, 37 kAghazI, 311 kai, 274 kaj, 298 kAlA, 62 kalAn, 50 kalIsA, 129 kam, 117 kame, 198 kampanI, 311 kAmyΛb, 184 kAr, 37 kAr___bUdan, 62 kAr dAshtan, 38 kAr kadan, 75 kArd, 251 kArlgar, 117 kAsa, 298 kase, 169 kashIdan, 199 kAshke, 184 katAra, 311 katI, 88 ke, 117, 135, kEk, 129 kelI, 24 kelkIn, 25 kerA, 117 ketAb, 38 ketAbcha, 211 khabar(Λ), 199 khabar dAshtan, 262 khabar kadan, 211 khafa, 298 khai, 311 khair as, 38 khair(Iy)at, 50 khAk, 239 khAkbAd, 274 khAkpur, 298 khalAs, 75 khalAs kadan, 88 khalI kadan, 239 khalIfa, 211

khalta, 311

khAm, 274 (-) khAna, 25, 44 khanda kadan, 143 khAndan, 143 khAnum, 38: khao (bUdan/shudan), 117 khao greftan, 154 khao kadan, 75 khar, 286 kharAb, 211 kharAb kadan, 143 kharbUza, 239 kharch, 226 kharch kadan, 226 khArej, 251 khArejI, 251 kharIdan, 75 khAstan, 211 khat, 154 khAt, 286 khatar, 38 khayAt, 239 khayAtI, 311 khazAn, 199 khEshA, 262 khesht, 251 kheshtI, 311 khEstan, 117 khEstAndan, 262 kh0, 311 kh0rdan, 117 khu, 169 khUb, 50 khUbesh, 155 khUbI, 311 khud, 199 khudA, 50 khudA (H)Afez, 62 khudA nA khAsta, 239 khunuk, 211 khurd, 50 khush, 117 khush__ Amadan, 199 khush AmadEn, 117 khush dAshtan, 199 khush kadan, 103 khushbUi, 311 khushk, 274 khushk kadan, khusUsan, 274

kI, 62 kI10, 129 kIra, 75 k0, 62 k0ch kashIdan, 239 k0cha, 275 k0mak kadan, 88 k0na, 103 k0rs, 286 k0shesh kadan, 88 k0tA, 226 kUchI, 239 kudAm (-), 155 $kuj\Lambda$, 50 kulcha, 262 kull e, 169 kullA, 50 kurtI, 184

lab, 211 1Aeq, 298 1Aken, 75 1Azem, 38 lughat, 143 lutfan, 88

M

ma, 25 mA, 25, 88 malsh, 226 (mA)bain e, 226 machem, 262 mAdar, 38 mAfUz, 169 maghAza, 117 maghbUl, 50 maghbUlI, 311 $m\Lambda(H)\Lambda na$, 226 mAI, 211 maida, 129 maida kadan, 129 maidAn e awAI, 143 majbUr, 184 mAjed--see masjed majles, 226 mAkam kadan, 286 makhsUs, 286 maktab, 62

khwAr, 38

maktUb. 62 mAlUm kadan, 239 mAlUm shudan. 226 mAlUmAt, 211 mAlUmdAr, 226 mamlakat, 169 mAnΛ, 143 mAnda, 143, 155 mAndan, 103 magsad, 262 mAqU1, 169 mara, 75 mAra, 75 mard, 38 mardAna, 262 mardum, 129 marIz, 117 marIzI, 226 markazI, 239 mArkEt, 129 mAs, 311 masalan, 298 mash(H)Ur, 251 mAshIn, 226 masjed, 130 maska, 103 mAsU1, 239 mAsUllyat, 199 mAtao, 298 matlab, 262 mazadAr, 117 mazmUn, 286 melyUn, 103 mEmAn, 130 mErabAn, 311 mErabAnI kadan, 239 mesl e, 103 mestar, 62 meter, 130 mEwa, 143 mEz, 25 mItar, 130 mIzAn, 275 mOtar, 38 muallem, 25 mubArak, 184 mu(H)em, 275 mukamal shudan, 286 mulAqAt kadan, 199 mumken, 184

munAseb, 199

muqAbel e, 262
murch, 211
murgh, 226
mushkel, 88
musulmAn, 275
mutAbeq e, 251
mutasefAna, 263

N

na (...na), 25, 152
164, 165
na-khair, 25

na (...na), 25, 152, nA-bInA, 155 nA-ghalatI, 275 nA-j0r, 155 nA-shushta, 155 nA-wakht, 155 nafar, 75 najAr, 311 najArI, 311 nakhcha--see naqsha nal, 251 nalbakI, 75 nΛm, 62 namak, 211 namuna, 251 nAn, 38 nAn e chAsht, 88 nAn e shao, 103 nao, 88 naor0z, 143 naqsha, 251 narm, 226 natIja, 240 nawad, 103, 324 nAzuk, 275 nE, 25 negA kadan, 169 neshAn dAdan, 184 neweshta kadan, 75 neweshta shudan, 275 nezdIk (-e-), 226, 236nIm (-e-), 143 no, 38, 324 n0bat, 311 nOkar, 25 nOsh e jAn (kunEn), 89 nukhs--see nuqs numra, 103 nuqs, 251

nuzda, 62, 324

0

0, 38, 89 0tal, 38

P

padar, 38 padar-0-mAdar, 62 pAdshA, 169 pAi, 226 pAi-takht, 199 paidA kadan, 169 paidA shudan, 89 paisa, 38 pAk, 50 pAk kadan, 75 pAkat, 263 pakhch (pakhsh), 103 palao, 311 pAlIdan, 240 pAlU (-e-), 240, 259 panj, 38, 324 panja, 251 panjshambE, 130 pAnzda, 62, 324 pao, 75 pAr-sA1, 117 parda, 25 parI-rOz, 117 pArsal, 103partO/partEn, 312 parwA na dAra, 38 pas (-e-), 89, 155, 211 pas kadan, 117 pasAn(tar), 155 pasht0, 240 patlUn, 251 pAyAn, 212 pAyAn kadan, 212 pAyAn shudan, 212 pEghla, 38 pensel, 38 pErAn, 240 pEsh (-e-), 117, 169 pEsh az, 199 pEsh e rUi, 263

pEshAmad, 199.

pEsh(tar), 155 pInjA, 103, 324 pIr, 286 pIshIn, 117 plAn, 212 p01Is, 169 p0st, 155 pOst kadan, 155 pOsta-khAna, 50, 148 prektes kadan, 312 prEshAn, 286 pr0zha, 226 pukhta, 199 pukhta kadan, 226 pul, 226 pU1, 117 pUl e syA, 130 pUldAr, 117 pur, 275 pur kadan, 199 pUra, 155 pursAn kadan, 199 pUshIdan, 75 pusht e (sar e), 263 put kadan, 298 pyAda raftan, 143 pyAla, 38 pyAn0, 263 py/z, 130

Q

qabUl kadan, 286 qadImI, 275 qaichI, 298 qaichI kadan, 298 qalam, 38 qAlIn, 117 qAlIncha, 212 gamarI, 275 qAnUn, 298 qaomA, 263 qaos, 275 qAr shudan, 263 qarz dAdan, 286 qarz greftan, 251 qarzdAr, 286 qAshuq, 62 qAwa, 62 qawI, 287 qerAn, 130

qesm, 103 qessa, 298 qImat, 117, 122 qImatI, 118 qulf, 50 qulf kadan, 184

R

-ra--see -a, 74 rA, 185 r/dy0, 38 rafIq, 89, 215 raftan, 75 rAjEba, 89 ramazAn, 275 rang, 62 rang kadan, 212 ranga, 62 rasAndan, 263 rasId, 298 rasIdan, 155 rasmI, 298 rAs(t), 103 rAstI, 143, 240 rastUrAn, 89 rawAj, 226 rawAn kadan, 143 rEzesh kadan, 185 rOshan, 185 rOshan kadan, 240 r_{0z} (-be- r_{0z}), 75, 226 rOz-tamAm, 212, 222 r0za greftan, 275 r0zAna, 226 rU-ba-rU, 103 rUipAk, 263 rukhsat(I), 212 rup(ey)a, 130

s

sabA, 240 saber kadan, 212 sAbUn, 143 sabz, 251 sad, 103, 324 sadA, 155 sadA kaden, 199 sAda, 298 sAeb, 62, 335

sAf, 298 safa, 50 safar kadan, 199 safEd, 50 sAfI, 89 sAfI kadan, safIr, 240 sag, 62 saI, 169 sail, 298 sail kadan, 143 sakht, 240 sAkht, 275 sAkhtan, 185 sAl, 89 salAm (AlEkum), 50 salAmat, 185 sAlAna, 227 sAlgera, 275 sAlUn, 38 sAmAn, 263 sAneya, 143 sang, 251 sangI, 312 saodA, 118 saor, 275 sar (-e-), 50, 263 sar az, 240 sar az I/U-Am, 287 sar e kAr, 75 sar tayAr kadan, 251 sarAi, 240 sarak, 155 saratAn, 275 sard, 89 sarpOsh, 298 sarwEs, 89 sAt, 50 sAt tEr shudan/bUdan, 240 sAtakI, 227 satel, 240 sawA1, 143 sawAl kadan, 155 sE, 38, 324 sEb, 169 sefArat, 50 segret, 199 se(H)at, 130 senf, 155 sEr, 130

sEshambE, 130

sEzda, 63, 324 shadId, 251 shafA, 185 shafA-khAna, 50 shAgerd, 25 shakhsI, 298 shambE, 130 shamsI, 275 shAndan, 263 shAnzda, 63, 324 shAnzda-pUlI, 130 shao, 89 shaoq, 298 shAr, 38 sharmIdan, 252 shash, 39, 324 shast, 104, 324 shawakI, 227 shawar, 63 shAyad, 185, 295 shekAyat kadan, 252 shekestan, 143 shekestAndan, 263 shenAkhtan, 169 sherkat, 240 shernI, 63 sheshtan, 169 shIr, 89 shIrIn, 169 shIryakh, 312 sh0ba, 263 shudan, 75 shukur, 50 $shum\Lambda$, 25 shumAra, 75 shunIdan, 89 shur0 kadan, 155 shur0 shudan, 143 shushtan, 75 sI, 104, 324 sInumA, 155 s0b, 118 s0bakI, 227 s0khtan, 185 s0khtAndan, 263 sU, 312 subuk, 227 sumbula, 275 surkh, 169 sust, 287

syA, 130

 $\left(\mathbf{T}\right)$

tA, 98, 104 tA shudan, 75 th wakht e ke (...na), 287 tabdIl kadan, 75 tabdIl shudan, 263 tAbestAn, 199 taip kadan, 287 tair, 212 taklIf shudan, 275 taksI, 240 talkh, 298 tamAm, 212 tAmIr, 275 tanA, 130 tAnestan, 169 tang, 275 tΛnk, 275 tagrIban, 155 taqsIm kadan, tar, 275 taraf e, 104, 291 tArIk, 170 tArIkh, 312 tArIkhI, 298 tarkArI, 143 tarsIdan, 287 tartIb kadan, tashakur, 50 tashnAb, 39 tashnAb kadan, tawaludI, 275 tawaquf dAshtan/kadan/ shudan, 212 tAwIl-khΛna, 50 tayAr, 104 tayAr kadan, 76 tayAra, 199 tayArI, 312 tAza, 118 tefel, 25 tekes e posta, 275 tekka, 130 tekrAr kadan, 130 tekrAr shudan, 276 tEl e khAk, 298 tEl e petrOl, 298

telegrAf, 312 tEr kadan, 263 tEr shudan, 240 tEz, 227 tIm, 298 t0(H)fa, 312 t0p, 118 tU, 25 tukhum, 130 tura (tUra), 76 tursh, 312 tushna, 240

T T

U, 25, 39 ukUmat, 143 -um, 25 -um (-wum, -yum), 143 ummEd, 185 umUman, 118 umUmI, 212 umur, 252 unA, 25 unAra, 76 unja, 51 uga, 155 Ura, 76 Ush kadan, 185 Ush___ taraf/sar e bAsha, 212 ushtuk, 212 UshyAr, 170 (H)Ut, 276 utAq, 25 utAq e khao, 51 utAq e $n\Lambda n$, 51 uttU kadarı, 170 utu(r), 104

W

wA, 39
wAda dAdan, 299
wakht e ke, 199, 247
wakht(ar), 39, 155
wAlEkum asalAm, 51
wAlI, 240
wAra, 76
-wArI, 104
watan, 263

telefUn kadan, 89

telefUn, 143

[Index II]

wAz, 51 wAz kadan, 76 wazIfa, 287 wazIr, 199 welAyat, 240 wezArat, 155

THE STATE OF

Y

yA (...yA), 39, 170 yAd___bUdan, 155 yAd dAdan, 287 yAd-dAsht, 263 yAd dAshtan, 263 yAd greftan, 185 yAd kadan, 312 yAd___ raftan, 170 yAf(t) shudan, 76 yAftan, 240 yagAn, 118 yagjAi, 199 yak (yag), 25, 324 yakh, 287 yakh zadan, 252 yakI, 99, 124 yakshambE, 130 yAne, 212 yaqIn dAshtan, 240 yAzda, 63, 324

 \overline{z}

zadan, 143 zAe kadan, 299 zaIf, 287 zAmat dAdan, 199 zamIn, 25 zan, 39 zanAna, 263 zara, 312 zard, 299 zardak, 130 zarf, 63 zargar, 264 zarUr(I), 170 zelzela, 252 zemestAn, 199 zenda, 185 zendagI, 264 zendagI kadan, 170 zEr e, 51 zInA, 39 zubAn, 170 zUt (zUd), 118 zUt shudan, 185 zyAt (zyAd), 200

Total vocabulary in Dari = 1,003 entries, not counting alternative pronunciations.

INDEX III

LIST OF ENGLISH WORDS AND PHRASES USED IN THE LESSONS

(References are to <u>page numbers</u>, in most cases to the page where the word is listed as a vocabulary item for that lesson rather than to the particular page of the lesson where it first occurs)

A
a, 25
a-, 129, 297
able, 169, 298
about, 89, 1 5 5
above, 210
abroad, 251
accept, 286
accidentally, 275
according to, 251, 262
account, 225
accounts (to take, do
), 286
accustomed (to), 250
ache, 239
addition (in to),
251
address, 183
aerogramme, 88
Afghan, 102, 128
Afghani, 96, 128
afraid (to be), 287
after, 155, 198, 211,
263
afternoon, 116, 117
afterwards, 88, 89, 155
again, 89, 102
age, 210, 252
agency, 311
ago, 117
agree (to), 286
ahead, 117, 155
ahead (straight),
103
aid, 88
air, 116, 262
air (by), 262
air letter, 88
airplane, 199

airport, 143
alight, 75
alive, 185
all, 212
all-, 74, 169
all right, 38, 50, 169,
251, 311
alley, 275
alley, 275 allow, 103, 1 9 0
almost, 155
alone, 130
along with, 87, 88
already, 155
also, 37
alter, 75
although, 250, 286
always, 116
ambassador, 240
amount (small), 312
an, 25
ancient, 275
and, 38
angry (to become),
263
anniversary, 275
annual, 227
another, 168
answer, 169
antique, 275
anybody, 154
anyhow, 286
anything, 154
anyway, 286
apart from, 251
apiece, 129, 297 appear (to be), 226
apple, 169
appre, 109 appointment (have an
with), 199
WI OIL / 9 I JJ

apprentice, 25

appropriate, 199
approximately, 100, 155
April/May, 275
argue. 297
arise, 117
arm, 274
arrange, 287
arrive, 155
arrive (cause to), 263
article, 286
artisan, 211
artless, 298
as, 104
as long as, 287
as much as, 225
as soon as, 224
as c end, 210
ask, 88, 199
ask for, 211
asleep, 117
assemble, 198
assembly, 226
assignment, 37
assist, 88
assistant, 335
at, 49
at all, 37
at home, 58
at least, 129
at the time of, 198
atom, 312
attach, 263
attempt, 88
attendance (in), 168
attention (to pay),
185, 297
August/September, 275
automobile, 38
autumn, 199
available, 89

Index III

avenue, 239 awaken. 262 aware of, 185 away, 309

baby, 25 back, 89, 102 back (in ___ of), 263 __), 117 back (to move backward, 239 bad, 49, 211 bag, 263, 311 baggage, 263 balcony, 7 ball, 118 bank, 211 barber, 251 bargain, 122, 123, 297 batch, 129 bath, 39 bathe, 75 bathroom, 39 be, 75 bear, 88 beat, 143 beautiful, 50 beauty, 311 because (of), 117, 154, 211 become, 75 bed, 129 bed (wrong side of 234 bedding, 262 bedroom, 51 beef, 129

before, 155, 199

beginning from, 240

belong(ing) to, 49, 169,

begin, 143, 155

behavior, 199

behind, 263

bench, 24

beneath, 212

benzine, 298

beside, 240

believe, 262

304, 311

benefit, 74, 297

besides, 251 best. 155 better, 155 between, 226 bicycle, 129 big, 50 birth, 275 biscuit, 262 bit (little _),117,312 bitter, 298 black, 130 blessed, 184 blind, 155 bloom, 88 blouse, 240 blue, 250 board (get on ____), 210 body, 74 boiled, 74 boiling, 74, 169 book, 38 booklet, 211 borrow, 251 boss, 211 both, 74 bother, 199, 275 bothered (to be 275 boulevard, 239 bowl, 298 boy, 24 bread. 38 break, 129, 143, 263 breakfast, 116 brick, 251, 311 bridge, 226 briefcase, 61 bright, 170, 185, 227 bring, 74 broken (to get _ brother, 24 bucket, 240 building, 275 bunch, 129 bundle, 129 bureau, 263 burn, 185, 263 bus, 89 business, 311 business firm, 240, 311

but, 75 butter. 103 buy, 75, 129 by, 49, 102, 104, 168, 262 by all means, 184, 310 by mistake, 275 by the way, 240 by way of, 238

cablegram, 312 cake, 129 calendar, 274 call, 88, 89, 96, 199, 211 can, 169 candy, 63 cannon, 118 cap, 50 capable, 298 capital city, 199 car, 38 care, 38 care (God's), 102 carefree, 250 careful, 185 carpenter, 311 carpentry, 311 carpet, 117, 212 carrot, 130 carry, 88 case (in ___), 183 case (in that ___), 311 catch (a cold), 185 cease, 310 celebration, 198, 347 central, 239 certain, 240 certainly, 310 chair, 24 change, 75, 129, 130, 263 · cheap, 116 chicken, 226 child, 212 choose, 103 chop, 263 Christian [adj.], 274 church, 129 cigarette, 199 cinema, 155

city, 38

busy, 38

class(room), 155 clean, 50, 75 clear, 117, 298 clerk, 335 clever, 170 climate, 116 climb, 210 clock, 50 close, 74, 226 close-fitting, 275 closed, 49 closet, 24 cloth, 130 clothes, 62 cloudiness, 285 coat, 49, 184 coffee, 62 cold, 89, 211 cold (to catch] 185 cold (to feel colleague, 142 collect, 198 color, 62, 212 colored, 62 come, 74 coming, 102 company, 130, 240, 311 compelled, 184 complain, 252 complete, 88, 212, 286 completed, 75 completely, 155, 250 compound, 240 concentrate, 120 concern, 38 concerned, 286 concerning, 89 conclude, 233 conclusion, 240 condition (in good condition (on that), 184 confidence, 262 congratulations, 184 consider, 129, 198 considerate, 311 construction, 275 consume, 117

container, 198

continually, 82 continue, 222 conversation, 142 cook, 24, 226 cooked, 199 cookie, 262 cooking pot, 184 corner, 239 correct, 103, 169, 251, cost, 117 costly, 117 count, 286 counting, 225 country, 169, 263 course, 286 course (of)**, 1**84, 226 courtyard, 49 cover, 298 covering, 25 co-worker, 142 craftsman, 211 cramped, 275 crooked, 298 crowd, 239 cup, 38 cupboard, 24 cure, 185 curtain, 25 custom, 226 customs (tax), 239 customshouse, 239

daddy, 61, 87
daily, 226
damage(d), 211, 251
damp, 275
danger, 38
dark, 170
date, 312
daughter, 24
day, 75
day before yesterday,
117

cut, 297, 298

day by day, 226 debtor, 286 December/January, 274 decide, 225 deep, 297 definitely, 310 definition, 143 delay, 212, 286 delicate, 275 delicious, 117 deliver, 263 department, 263, 333 Deputy Minister, 334 descend, 212 desire, 182, 183, 294, 298 desk, 25 dessert, 63 die. 286 difference, 225 different, 225, 296 difficult, 88 dim, 287 dining room, 51 dinner, 103 direction(s), 104, 312, 348 directly, 174, 195, 196 Director, 335 Director General, 335 dirt, 239 dirty, 116, 154, 155, 298 discontinue, 285 dish, 63 dismiss, 169 dissertation, 286 distant, 154 distressed, 286 distribute, 298 ditch, 286 divide, 298 do, 75 doctor, 24 dog, 62 dollar, 129 donkey, 286 door, 24 down (get _ down (go, put _ down(stairs), 212

drape, 25

draw, 199

dress, 240

drink, 117

drawing, 251

driver (bus, truck ___), 211

[Index III]

drowsy, 154 dry, 239, 274 during, 198 dust, 75, 239 dustcloth, 89 dusty, 298 dusty wind, 274 dwell, 169, 170

.E

each, 74 earlier, 155 early, 155 earth, 25 earthquake, 252 east(ern), 348 easy, 87 eat, 89, 117 edge, 211 egg, 130 Eid, 198 eight, 37, 324 eighteen, 61, 324 eighty, 102, 324 either, 37, 170 either...or, 164, 165 elderly, 286 electric(al), 285 electricity, 239 eleven, 63, 324 else, 168 embarrassed, 252 embassy, 50 empty, 239 end, 128 endorse, 211 endorsement, 168 ends (make ___ meet), 225 English, 239 enjoy, 240 enough, 88, 103, 285: enroll, 250 enter, 250 enthusiasm, 298 entirely, 250 envelope, 263 equal, 225

equals (=), 100

equipment, 263

erase, 75, 88 especially, 274 essential, 38, 170 estimate, 225 even though, 250, 286 evening(s), 89, 227 ever (not ____), 116 -ever, 225 every, 74 exactly, 155, 250 examination, 142 example, 251 example (for ___), 298 excellence, 311 excep*, 250, 251 Excuse me, 88 excused, 205 exit, 142 expectation, 185 expend, 226 expenditure, 226 expense, 226 expensive, 117 explain, 262 extent, 154, 155 extinguish, 88 extra, 211 extremely, 49 eye, 184 eye (keep an ___ on), 169, 212 eyeglasses, 250

fact (It's a that), flower room, 226
faded, 310
fair (national), 274
fall, 183, 199
falsehood, 282
family, 169
famous, 251
far-off, 154
farther on, 236
fast, 117, 118, 227, 275
father, 38
faucet, 251
fault, 286
flower room, 262
following, 1
food, 38
foot, 226
for, 68, 213
for example, for the time for t

February/March, 276 feel, 182, 205, 257 feel cold, 304 feel hot (/warm), 307 fence, 311 few, 100, 102, 117 fifteen, 62, 324 fifty, 103, 324 fill (in), 199, 298 filled, 275 final, 128 find, 169, 240 find (out), 239 fine, 50, 155, 275, 311 finish, 88 finished, 75 fire, 169, 184 fire (light a _ _), 311 fire (set ____ to), 263 firm, 240, 311 firmly (fix ____), 286 first, 142 first (You ____, please), 88 fish, 211 fit, 225 fitting, 199 five, 38, 324 fix, 226 fix firmly, 286 fixed, 117 fixed prices, 122, 123 flesh, 184 floor, 25 flower, 24 flowerpot, 198 flower room, 50 -fold, 262 following, 198 food, 38 foot, 226 for, 88, 211, 237, 260, 263 for example, 298 for the time being, 262 forbid (God ___), 239 foreign, 251 foreigner, 251 foreman, 211 forget, 143, 155, 170

fork, 251

fear, 287

fortunate, 184 forty, 102, 324 found, 76, 89 four, 37, 324 fourteen, 61, 324 fragrant, 311 free, 198, 212 freeze, 252 fresh, 118 Friday, 129 friend, 88, 89 friendly, 89, 215 from, 49 from now on, 198 front (in ___ of), 263 fruit, 143 full, 275 full-time, 212 funeral, 311 future, 102

G

gain, 297 garage, 211 garbage, 239 garden, 49 gasoline, 298 gather, 198 gauge, 130 general, 212 generous, 311 gentleman, 62 gesture, 142 get, 169, 240 get along, 225 get by, 225 get down, 75 get off, 75, 212 get up, 117 gift, 312 girl, 24 give, 74 give back, 223 glad (to meet you), 113 glance (at), 143 glass, 62, 142 glove, 311 go, 75 go down, 212 go out, 142

go up, 210 God, 49, 50, 102, 154, godown, 50 goings-on, 142 good, 50, 155, 225 good (be ____ to), 239 good time (have a _ 240 goodbye, 50, 61, 62 goods, 118, 263 gotten, 76 government, 143, 333 Governor, 240, 335 grab, 129 grace (of God), 49 grade, 155 grape(s), 297 great(er), 200 green, 251 greet, 291 greetings, 48 groceries, 118 guest, 130 gypsy, 239

H

habituated, 250 [hail, 8] haircut, 226, 251 half, 143 hall(way), 37 hand, 103 handle, 168, 286 handwriting, 154 hang, 297 happening, 142 happy, 117, 184 hard, 88, 240 hard-working, 117 harm, 251 hat, 50 have, 37, 82, 169 have to, 184 he, 25 head, 263 head clerk, 335 headman, 211 healing, 185 health, 130

hear, 89 heart, 184 heat, 169, 286 heater, 61 heavy, 274 height, 310 hello, 24, 50, 51 help, 88 help yourself, 89 helpless, 168 her, 25, 62, 76 here, 50 hers, 25, 57 Hey, you ..., 82 high, 154, 210 him, 25, 62, 76 his, 25, 57, 62 His Majesty, 274 historical, 298 history, 312 hit, 143 holiday, 212, 347 home, 25 homeland, 263 homesick, 103, 260 hope, 160, 185, 239 hope not, 239 horse, 225 hospital, 50 hot, 88, 211. hot (to feel hotel, 38 hour, 50, 102 hour (by the _),227 house, 25 how, 49, 154 <u>.</u>? 82, 101 How about How are you? 37 how much? 102 How should I know? 262 hundred, 103, 324 hungry, 239 hurry, 185 hurt, 198, 239 husband, 63

healthy, 117

I

I, 25 ice, 287

[Index III]

Miles the second of the second

icecream, 312 if, 183 If God wills, 154 if not, 225 111, 117, 155 illness, 226 illuminate, 240 imagine, 184 immediately, 286 important, 50, 170, 275 impossibility, 271 in, 49, 102 in addition to, 251 in back of,263 in case, 183 in front of, 263 in other words, 212 in place of, 251 in spite of, 250, 287 in the direction of, 104 incidentally, 240 income, 226 incorrect, 286 individual, 75 industrious, 117 inexpensive, 116 infant, 25 inflation, 118 inform, 211 information, 184, 262 injured, 198 ink, 62 inquire, 155, 199 inside (of), 211 instead of, 251 intelligent, 170 intention, 262 intercontinental, 262 interest, 103 interesting, 297 international, 262 intersection, 239 invitation, 142 invite, 142, 211 iron, 170 irritated, 298 -ish, 104 issue, 142 it, 24, 25, 62, 76 item, 103, 104 its, 62

 $\binom{\mathtt{J}}{}$

jacket, 184
January/February, 274
jeweller, 264
job, 37
job (on the ___), 75
join, 250
journey, 199
July/August, 274
June/July, 275
just, 130, 310
just now, 74

K

keenness, 298 keep an eye on, 169, 212 keep on ____, 222 kerosine, 298 kettle, 184 key, 24 kilogram, 129 kind, 103 kind (be _ to), 2**3**9 kind (this/that 103, 104, 311 kindle, 311 kindly, 88 king, 169, 333, 334 kitchen, 49 knife, 251 know, 88, 169, 198, 262, 263 know how to, 263 known (become _), 226 known (well-), 251

T

ladder, 39 ladies', 263 lady, 38 lamp, 24 land, 25 language, 170 large, 50 last, 128 last-, 116, 117 last year, 117 late, 155, 168 lately, 250

later, 88, 155 laugh, 143 law, 298 lay hold of, 129 learn, 185, 239 least (at _ <u>)</u> , 129 leave, 75, 103, 142, 212 left, 102, 143, 234 leg, 226 lend, 286 length, 311 less, 117 lesson, 116 let, 103, 190, 191 let go, 169 Let's, 190 letter, 62, 154 lid, 298 lie, 282 lie down, 75, 225 life, 252, 264 light, 24, 142, 227, 239, 311 like, 49, 102, 103, 104, 199 liking, 184 line, 154 lip, 211 listen to, 89, 297 little, 50, 117, 211 little bit, 117, 198, 312 live, 169, 170 living, 185, 225 living room, 38 loan (give/take a _ 251, 286 locate, 169 located (be location, 37 lock, 50, 74, 184 locked, 49 lonesome, 260 long, (225 long (as ___ as), 287 long (be ___ at), 286 long time, 168 longer (any ___), 190, . 223 look after, 169, 212 look for, 240 look(ing) at, 143, 298 loose, 287

lose, 143

loss, 251 lost, 169, 310 loud, 154 low, 103 lower, 212 lunar, 275 lunch, 88

 $\left(\mathbb{M} \right)$

machine(ry), 226 "made in", 275 made of, 305 main, 239 main street, 239 Majesty (His make, 185 make ends meet, 225 make (tea), 297 makes (=), 100 man, 38, 49 manner, 49, 98 many, 49 _?),102 many (How ____ map, 251 March/April, 274 market, 129 marketplace, 37 marry, 250 match(es), 49 material, 130 matter, 225 may, 286 May/June, 274 me, 25, 62, 75 meaning, 143, 262 means (by all _ _), 184, 310 measure, 225 measurements, 346 meat, 184 medicine, 49 meet, 113, 199 meet (make ends 225 meeting, 226 melon, 239

memo, 263

men's, 262

memorize, 312

mention, 312

mercy, 102 meter, 130 mid-, 143 midday, 116 middle (of), 226 midnight, 140 might, 286 milk, 89 million, 103 mind (to), 160 mine, 25, 57 Minister, 199, 334 Ministry, 155, 333 minute, 142 mirror, 142 Miss, 38 mistake (by _), 275 mistaken, 286 modern, 225 Monday, 129 money, 38, 117, 129 month, 88 monthly, 226 moon, 298 more, 168, 200 morning(s), 118, 227 mosque, 130 mother, 38 mountain, 62 move, 239, 285 move back, 117 movement, 285 movie, 155 Mr., 61, 62 Mrs., 38 much, 49 much (how _ <u>?</u>), 102 musical instruments), 258 (playing Muslim, 275 mutton, 129 my, 25, 62

name, 62 narrow, 275 National Bank, 262 near (to), 226 necessary, 58, 170 need, 37, 38, 62

neighbor, 297 neither, 74, 180 neither..nor, 164, 165 never, 116 nevertheless, 75 new, 88 New Year's Day, 143 news, 184, 199, 211 next, 102 next (to), 240 nice, 294 night, 89 nine, 38, 324 nineteen, 62, 324 ninety, 103, 324 no (-), 25, 37 no one, 169 No, sir, 25 nobody, 154 noise, 198 nomad, 239 none, 37 noon, 116, 118 not, 25 not any, 37 note, 263 notebook, 211 nothing, 154 notify, 211 notwithstanding, 250, 287 November/December, 275 now, 74 now (from nowadays, 81 number, 103 nurse, 24

0

0, 89 0 that . . , 184 observing, 298 obtain, 76, 169, 240 occasion, 88 occupation, 287, 306, 311 o'clock, 102 October/November, 274 odor, 286 of, 49, 61, 304, 311 of course, 184, 226 off, 212 off (get ___), 75, 212 off (turn ___), 88 office, 61 official, 298 offspring, 24 0.K., 38, 50, 169, 251, old, 103, 275, 286 . old man, 87 older, 50 oldest, 50 on, 49, 50, 102 on condition that, 184 on time, 154 on top of, 50 once more, 102 one, 25, 49, 324 onion, 130 only, 130 onward, 274 . open, 51, 76 opposite (to), 262 pay, 226 or, 170 order, 211, 287 ordinarily, 118 ordinary, 250 other, 168 other (in ___ words), 212 otherwise, 225 ought to, 184 our, 25, 62 ours, 25, 57 . . . out-of order, 211 outside, (of), 211, 251 oven, 311 overcasi, 285 overcoat, 49 overturned, 239 own, 199 owner, 62

package, 103 page, 50 pail, 240 pain, 239 paint, 62, 212 pair', 50 pale, 50

pamphlet, 211 pants, 251 paper, 37, 286, 311 parcel, 103 Pardon me, 88 parents, 62 park, 211, 251 Parliament, 333 parlor, 38 part, 297 particle, 312 particularly, 274 part-time, 209, 227party, 142 Pashto, 123, 240 pass by, 240 past, 117 patience (have ___), 212 patient, 117, 212 pattern, 251 paved, 199 pay attention, 185, 297 peaceful, 310 peak, 169 peel, 155 pecling, 155 peeved, 298 pen, 38 pencil, 38 people, 129 pepper, 211 per, 129 perhaps, 185 period, 50 permission, 74 permit, 190, 191 Persian, 103, 184 person, 49, 75 person (in ___), 195, 196 personal, 298 petrol, 298 photograph, 142, 183 piano, 263 picnic, 210 picture, 142, 183 piece, 103, 104, 130 pilau, 311 pipe, 251

place (in ___ of), 251 plan, 212, 251 plant, 263 plate, 61 play, 143, 211, 258 pleasant, 117 Please, 88, 89 pleased (to be ___ with), 199 plenty, 88 point, 37 police, 169 poor, 168, 169 portion, 297 possessor, 62 possible, 184 possibly, 185 post office, 50 postage (stamp), 275 pot, 184 potato, 24 pound, 75 practice, 312 precipitate, 184 precisely, 1250 prefer, 103, 183, 199 preference, 184 preparation. 312 prepare, 76 prepared, 104 prescription, 263 present, 168, 312 President, 335 press, 170 pretty, 50 prevent (May God _____ it), 239 price, 117 Prime Minister, 334 private, 298 produce, 169 product(ion), 275 profession, 287, 306, 311 profit, 297 project, 226 promise, 299 promptly, 154 proper, 199 provided, 184 province, 240, 326, 335 public, 212

place, 37, 103

pull, 199
pullover, 226
pump, 297
puppy, 208
purchase, 75
purpose, 262
put, 103, 211, 263
put in order, 287
put on, 75
put out, 88

Q

quality (fine ___), 3 question, 143, 155 quickly, 118 quiet(ly), 184, 310 quite, 49

R

racket, 198 radio, 38 railing, 311 rain, 142, 184 rarely, 116 raw, 274 reach, 155, 184 reaction, 259 read, 143 readiness, 312 ready, 76, 104 Really? 143 reason, 154 reasonable, 169 receipt, 298 recently, 250 recipe, 263 recognize, 169 red, 169 réfuse, 239 regarding, 89 regret, 235 regretfully, 263 relative, 101, 262, 263, 320-323 religious celebration, 198 remaining, 143 remember, 155,

remind, 287

reminder, 263

remote, 154 remove, 117 rent, 117 repair, 226 repaired, 117 repeat, 130, 276 reply, 169 require, 38, 62 requirement, 37 reserved, 286 responsibility, 199 rest, 168 restaurant, 89 result, 240 return, 223 review, 130, 276 rice, 129 rich, 117 right, 103, 310 right (all ___), 251, 311 ripe, 199 river, 211 road, 155, 185 rock, 251 room, 25 rug, 117, 212 ruin, 143 rule, 298 rupee, 130

S

sack, 311 sad, 103, 245 safe, 169, 185 salary, 226 salt, 211 sample, 251 Saturday, 130 saucer, 75 say, 88 say (You don't scared, 287 school, 62 scissors, 298 search (for), 240 Search me, 262 season, 169, 271 seat, 24, 263 second, 143

secretary, 335 section, 263 secure, 169, 185 see, 74 seed, 130 seem, 226 seer, 130 seldom, 116 self (-ves), 199 sell, 198 semi-, 143 send, 143 send for, 211 sensible, 169 sentence, 184 separate, 297 separate(ly), 154 September/October, 275 servant, 25, 49 seven, 37, 324 seventeen, 61, 324 seventy, 102, 324 several, 239 severe, 251 sew, 184 sewing machine, 226 sharp, 227 she, 24, 25 shelf, 24 shell, 155 shining, 185 shirt, 240 shoe, 49 shop, 49, 204 shopkeeper, 116 shopping area, 240 shopping center, 129 shopping supplies, 118 short, 226 should, 184 show, 155, 184 shut, 49, 74 shy, 252 sick, 117, 155 sickness, 226 side (by the of), 240 sign, 142, 211 signal, 142 signature, 168 similar to, 103 simmer, 297

367

,	Tudex	111
-		-

1

simple, 298 sin, 286 since, 117, 154, 211, 237, 240 sing, 143 single, 149 sir, 25, 62 sister, 24, 38 sit, 169 six, 39, 324 sixteen, 63, 324 sixty, 104, 324 size, 125, 225 sketch, 251 skin, 155 skirt, 251 sleep, 75, 117 sleepy, 154, 235 slightly, 198 slow(ly), 89, 155, 184 small, 50 small-, 211 small amount, 312 smart, 170 smell, 286 smelly, 16 smoke, 199 snow, 184, 238 so, 154, 155 ?) 143 so (Is that so that, 117 soap, 143 sock, 50 soft, 226 soil, 25 soiled, 116 solar, 275 some, 118 some-, 155 someone, 169 something, 154 somewhat, 104 son, 24 soon, 118 soon (as _ as), 224 sorry, 88, 103, 235, 245, 261, 262 sort, 98, 103 sort of, 104, 113 sound, 155

sour, 312

space, 37 spare, 211 speak, 103 special, 286 spectacles, 250 speech, 142 spend, 226, 263 spilled, 239 spite (in ___ of), 250, 287 spoil, 143 spoiled, 211 spoon, 62 spread, 297 spring, 198 squander, 299 stack, 261 stained, 154 stairs, 39 stamp (postage __ 275 stand, 211, 212, 251 start, 143, 155, 297 starting from, 240 still, 287 stocking, 50 stone, 251, 312 stool, 24 stop, 212, 285 store, 49, 117 storekeeper, 116, 335 storeroom, 50 story, 298 stove, 61, 311 straight, 103, 174 straight ahead, 103 straighten out, 287 straighten up, 198 straightforward, 298 street, 155, 185, 275 stretch out, 225 strike, 143 stroll, 210 strong, 287 student, 25 study, 143 subject, 286 successful, 184 suddenly, 116

sugar, 129 suit, 184 suitcase, 61 summer, 199 summit, 169 Sunday, 130 sunroom, 50 sun(shine), 198 supper, 103 supplies, 118 suppose, 184 sure, 226, 240 sweater, 226 sweep, 74 sweet. 169 sweet-smelling, 311

table, 25 tailor, 239 tailoring, 311 take, 88, 117, 129 take a look at, 143 take away, 117 take care of, 169 take off, 199 talk, 103, 142 tall, 154 tank, 275 tardy, 155 tasty, 117 tax, 239 taxi, 240 tea, 37 _),297 tea (make j teach, 251, 287 teacher, 25 teakettle, 61 team, 298 teapot, 37 telegram, 312 telephone, 89, 143 tell, 88 temporarily, 262 ten, 37, 324 tender, 226 test, 142, 286 than, 226

thank you, 50, 183

thanks (to God), 50

sufficient, 88, 103,

that, 39, 117 that is, 21.2 the, 34, 44 theatre, 155 their, 25, 62 theirs, 25, 57 them, 25, 62, 76 then, 102, 311 there, 51 therefore, 154 those, 39 they, 24, 25 Unick, 116 bhin, 275 thing, 74 think, 102, 129, 184 thirsty, 240 thirteen, 63, 324 thirty, 324 ന്നിന്, **3**7 this-, CS, 103 those, 39 though (even j 236 thougand, 102, 324 whise, 38, 324 throw, 154, 312 Thursday, 130 ticket, 275 tidy vp, 75, 198 tight, 275 tighten, 286 tame, 39, 88 time (at the ___ of), 198 time (for a long ____), time (for the __being), 262 time (good ____), 240 time (on ___), 154 time (What ___?), 102 t**ir**e, 212 tired, 155 to, 49, 102, 104, 169 to-, 88 together, 199 tomorrow, 74, 240 tongue, 170 too, 37, 49 tool(s) 263

tooth, 239 top, 50, 263 touch, 168 tough, 240 tourist, 262 toward(s), 104 towel, 263 town, 38 tradition, 226 traffic light, 142, 239 trainee, 25 trash, 239 travel, 199 tree, 251 trip, 199 trouble(d), 199, 275 trousers, 251 true, 103 try, 88 try out, 286 Tuesday, 130 turn, 103, 311 turn off, 88

type, 98, 103, 287

turn on, 240, 297

twelve, 61, 324

twenty, 61, 324

two, 24, 324

unclouded, 298 uncomplicated, 298 uncooked, 274 under(neath), 51 understand, 88 undoubtedly, 226 unemployed, 198 unfortunately, 263 unhappy, 103 unless, 250 unoccupied, 198 unseeing, 155 until, 104, 143, 287 unwashed, 155 unwell, 155 unworried, 250 up, 210 up to, 104 up-to-date, 225 upset, 239, 298

upside down, 239 upstairs, 210 us, 25, 62, 75 vse, 74, 142 used to, 199, 250 useful, 62 useless, 262 usually, 118 utensil, 63

V

valuable, 118
value, 74
various, 296
vase, 198
vegetable(s), 143
venerable, 286
very, 49, 50, 310
via, 238
view(ing), 143, 298
village, 37
virtue, 311
visit, 74, 199
voice, 155

W

wait, 211, 212 wake up, 262 walk, 143, 210 wall, 37 walled area, 240 want, 211 warehouse, 50 warm, 211, 286 warm (feel ___), 307 wash, 75 waste, 299 watch, 50 watching, 298 water, 37 water-storage container, 198 way, 49, 98, 185 way (by the ___), 240 way (this/that ___), 103, 104 we, 24, 25 weak, 287 wear, 75

[Index III]

weary, 155 weather, 116 Wednesday, 129 week, 87 weekly, 225 welcome, 49, 117, 183 well, 50, 117, 311 well-kmown, 251 wet, 275 what, 37 what for, 88 what time, 102 when, 102, 117, 199, 274 where, 50 which, 117, 155 while, 50, 198, 199, 287 white, 50 who, 62, 117 whoever, 224 whole, 212 whom, 75, 117 whose, 61 wlay, 88, 154 Why not? 184 wife, 38 wills (If God __),154 wind, 262, 274 window, 25 window glass, 142 winter, 199 winc up, 239 wish, 184, 294 with, 49, 87, 88, 102 without, 250 without work, 198 woman, 39 women's, 263 wood(en), 129, 311 word, 143, 184 work, 37, 75, 287 work (to have working (= on the job), 75 workman, 211 world, 168 worried, 286 orthy, 298 would that, 184 write, 75 writing, 275 written (be ___), 275

wrong, 286
wrong side (of the bed),
234
wrongside-out, 239

yard, 49 year, 89 year (last _), 117 yearly, 227 yellow, 299 yes, 24 yester-, 116 yesterday (day before _), 117 yet, 238 yogurt, 311 you, 24, 25, 62, 75, 76 young, 211, 286 youngster, 25, 211 your, 25, 62 You're welcome, 49 yours, 25, 57

INDEX IV

SUBJECT INDEX

(References are to page numbers)

ability to do something: with mEsha, 271 with tAnestan, 165 accent, 2, 20 accidental occurrences, 168 addition, formula for, 100 adjectives: comparative forms, 217 demonstrative, 31 made from nouns, 47, 261, 305 positive forms, 46 possessive (emphatic), 56 possessive (ordinary), 55 superlative forms, 218 unchangeable, 47 adverbs, showing location, 43, 206 Afghan currency, explained, 123 age: answering questions about, 208 shown with bUdan/shudan, 238 shown with kalAn/khurd, 149, 219 shown with suffix -a, 208 shown with umur, 246 agent, with intransitive verbs, 168 agreemo. f verb, 21 allow (ermit), with mAndan, 190 am- as a prefix = co-, 135 answering: beggars, 86 questions about age, 208 questions about cost/price, 122 questions about rent, 115 questions about salary, 221

questions about time, 139

attached forms of verbal objects,

article, no definite, 34, 44 aspiration, not meaningful in

Dari, 3

136

attached questions:
with khu, 160, 308
with nE, 161

B

bale (balE) [yes], in telephone conversations, 23
bargaining, 122, 123, 271
beggars, answering, 86

C

calendar, Afghan, 193, 271 calling (something by a name), with guftan, 81, 96 cannon in Kabul City = noon, 111 cardinal numbers, 18, 30, 60, 94, 324 causal verbs, 256 celebrations, religious and official, 193, 347 change, making, 124 circumlocution needed for acquaintances of opposite sex, 80, 81 commands, 83, 308 comparative form of adjectives, 217 comparisons, general, 96, 97, 219 compass, directions of, 248 complex sentences, with past perfect tense, 247 compound subjects, 32 compound verbs, 70 compounds, indefinite, with ar-, 224 concurrent action, 135 conditional sentences: future, 290 past, 292 present, 292 condolence, expressing, 245, 261 congratulations (for things or events, not persons directly), 182 conjunction, past participle used for,

164

[Index IV]

371

container, shown by suffix -dAn(I), 193, 194 continents, names of, 318 contingency, 175, 279 contingent future, 279 continuation of an action, 222 contraction, 22, 114 contrary-to-fact conditions, 292 to 296 correlative conjunctions, 164, 165 cost or price, 122 countable quantities, with chand, 99 countries, names of, 318, 319 courtesies, 48, 49, 181, 182, 183 currency units, with -I, 124 customary action: future, 109 past, 135 present, 69, 109

-dAr as a suffix of possession, 114 days of the week, 127 days, plural form for all days of that name, 128 definiteness, 33, 44, 72 demonstrative adjectives, 31, 307 demonstrative pronouns, 30, 307 diminutive suffix -cha, 209 direct discourse, 161 direction words, 101, 348 directions of the compass, 348 directions, with imperative, 83 discourse, direct/indirect, 161 distribution, by repetition of words, 296 dry measure, 346

E

eggs, always sold by the piece, not by the dozen, 126 emphasis, by repetition of words, 296 emphatic pronouns, 195 endearment, with suffix -jAn, 73, 332 evening, expressed with the following day, 128
examinations, taking and giving, 141
exclamations, 151, 310
exhortations, 180, 191
extent or amount, how shown, 151

 $\left(\overline{\mathbf{F}} \right)$

familiarity/unfamiliarity determines singular or plural, 19, 20 foreigners, common mistakes of, 22, 31, 33, 35, 37, 57, 76, 96, 126, 234 formality/informality determines singular or plural, 19, 20 "four" (4) as a numeral, written two ways, 30, 60, 102, 324 fraction word, nIm $(\frac{1}{2})$, 140 frequency words, 109 Friday, religious and official holiday, 127, 206 "friend," caution in use of the word, 80,81 future, contingent, 279 future tense, 69, 109, 280

G

gender, 19
"God," references to, common in Dari, 48, 61, 99, 153, 182, 235, 280, 281, 292 governmental terminology, 333 greetings:

a considerable routine, 48, 206 conveying to another, 291

habitual action:
future, 109
past, 135
present, 69, 109
holidays in Afghanistan, 193, 206, 347
"house" (khAna) usually takes plural
possessive adjectives, 56

idiomatic uses of sar (head), 260 imperative expressions, 85

[Index IV]

imperative singular + khu, for politeness, 308 imperatives, 83 impossibility, with "na mEsha," inclusiveness, shown with ar-, 70 indefinite compounds: with ar- ("-ever"), 223 with kudAm- ("some-"), 149 indefiniteness in numbers, 95, 100, 151 indirect discourse, 161 indirect objects, 74 infinitives: form of, 20 to show purpose, 245 used as nouns, 244 inquiry, use of subjunctive for, intention, how shown, 69, 181, IPA (International Phonetic Alphabet), 1, 8, 12, 317 irregular plurals, 34, 236

K

Kabul City maps, 327 to 330 kalAn (large), may refer to age, 219 ke (that): used as a relative pronoun, used for simultaneous action, 135 used in senses other than "that," 285 khAna (house): as a suffix, 44 usually used with plural possessive adjectives, 56 khu: with attached questions, 160 with imperative singular for politeness, 308 khurd (small), may refer to age,

kinship, 101, 260, 320 to 323

"knowing how to" do something,

149

165, 258

languages:
 names of, 318, 319
 object marker, when used with, 195
Leap Year, 272
leave-taking, forms of, 48, 61
left hand, cultural note on, 234
linear measure, 346
liquid measure, 346

M

maps:

of Afghanistan, general, 325 of Kabul City, 327 to 330 of provinces, 325 measurements, chart of, 346 measures, vary depending on part of the country, 125 mEbAsha, as a special form, 109, 164, 167, 209 mEsha (it will be, becomes): in bargaining, 122, 271 in mathematical formulas (=), 100 to show possibility, 271 ministries, names of Government, 333 months of the year, 271 multiplication, formula for, 100 musical instruments, playing, 258

N

na, contracted with verbs with initial A-, 114 nA- as a negative prefix, 152 names and titles, Afghan, 331-332 necessity, shown with subjunctive, 179 negative meanings of anOz (yet), with present perfect tense, 235 negative plus verbs beginning with A-= nA-, 114negative prefixes: bE- (without), 165 nA- (un-), 152 noon in Kabul City (= cannon), 111 nouns, made into adjectives, 47, 261, **3**05 numbers: cardinal, 18, 30, 60, 94, 324 ordinal, 137

85, 205

or linal numbers, 137

pronunciation of long ones, 95 telephone, 99 when used with object marker, 72 numerical plurality (indefiniteness), 90

0

object marker (to show definite-

ness in verbal objects), 71 to 74, 85, 124, 137, 139, 195. 284

object pronouns, unattached, 73, 79 to 81, 136

objects of verbs, att ched, 136
oldest/youngest, shown by kalAn/khurd, 149, 219
order of words, 22, 32, 56, 82,

P

passives, 267 to 271 past contrary-to-fact action, 292 to 296 past customary action, 135 past habitual action, 135 past participle (unchangeable), 163, 164, 223, 246, 258, 269, 304 past perfect tense, 246, 247 past progressive tense, 133, 134, 135, 281, 282, 293, 295 past tense, simple, 111 to 113, 246, 280, 281, 291 past time prefixes/words, 114, 115 perfect tenses: past, 246, 247 present, 231 to 236 permission, shown by subjunctive, 181 permit, allow--with mAndan, 190 personal endings, 20 personal pronouns: attached-as objects of prepositions, 79 to 81 as objects of verbs, 136

as possessives, 55 with numbers, 70 with pronouns, 149 unattached-as objects of prepositions, 79 to as objects of verbs, 73 as possessives, 56, 57 as subjects, 19 phonological changes, rules for (when adding suffixes), 19, 35, 46, 55, 72 plural forms: irregular, 34, 236 of 'ays, for all days of that name, of nouns, 18 of numbers, showing indefiniteness, politeness, 19, 23, 57, 73, 84, 308, 332**,**335 possession, how shown, 55 to 58, 114, possessive adjectives: emphatic, 56 made from nouns + -Ana, 261 ordinary, 55 possessive form of nouns, 58 possessive pronouns, with az, 57 possibility: in past time, 303, 304 in present/future time, 179 with mEsha, 271 p0st and p0sta distinguished, 148 preference, how shown, 95, 183 prepositions -- see under name of particular cne in vocabulary list present contrary-to-fact, 292, 293 present perfect tense, 231 to 236 present progressive tense, 69 present tense: interchangeable with simple past and subjunctive, 292 simple, 19, 32, 67 to 69 presumption, in past time, 303 probability, in past time, 303 progressive indicator, mE-, 68, 134 progressive tenses: past, 133 to 135, 281, 282, 290 to 296 present, 67 to 69 prohibitions, 83

pronouns:
emphatic, 195
object, 73, 79 to 81, 136
personal, q.v.
possessive, 5?
reflexive, 195 to 198
relative, 115
subject, 19
totality, 162
provinces, map of, 326
curpose, how shown, 69, 181, 245

Q

quantity and size, 125, 346 question words—see under name of particular one in vocabulary

R

recurrence, regular, shown by: ar + time word, 70 time suffixes, 221, 222 reflexive pronoun, 195 to 198 regularity of recurrence, shown by: ar + time word, 70 time suffixes, 221, 222 relative pronoun, 115 relatives, 101, 260, 320 to 323 religious celebrations, 193, 347 repetition of words, 296 reporting (someone's) words (or, speech), 161 requests, 83, 204, 308 respect, how shown, 19, 23, 57, 73, 84, 332, 335 responses: because of, since, therefore, in greetings, 48, 183, 206 to "thank you," 49, 183

result, shown by subjunctive, 181

responsibility, shown by sub-

junctive, 181

sAeb, as a suffix of respect, 57, 335 simple past tense, 111 to 113, 246, 280, 281, 291 simple present tense, 19, 32, 67 to 69 simultaneous action, 135 sounds of Dari, 1 to 16 streets in Kabul City, names of, 167, 327 to 330 subject endings, 20 subject pronowns, 19 subjunctive, 175, 176, 179 to 183, 190, 191, 205, 281, 282, 291, 292 superlative form of adjectives, 218 symbols used in this course, compared with IPA, 317

T

"tag" (attached) questions: with khu, 160, 308 with nE, 161 telephone: conversation, 23 numbers, 99, 100 time, 1/1 telling time, 139 to 142 temperature, 346 terminology used for government, 333 to 335 tests, "taking" and "giving", 141 "there"--doesn't occur in Dari as an impersonal function word, 45 time: expressing aspects of, 153 of day, asking, 139 since, 237 words, 81, 82, 94 titles and names, Afghan, 331, 332 totality: with ar-, 70

totality pronoun, 162

with kull e, 162

unchangeable past participle, 163, 164, 223, 246, 258, 269, 304 uncountable quantities, with cheqa, 151 unfulfilled conditions, past and present time, 292 to 296

variety, by word repetition, 296